

AN OLD RACKET IS DESCRIBED BY LEDGER READER

THE "PICTURE FRAME GAME" IS A TRICK THAT RECURS AS PERIODICALLY AS THE OLD GOLD BRICK SWINDLE

Editor Ledger: I was much interested in your article in last week's Ledger regarding the way householders are imposed upon by strangers soliciting funds for various projects

Twenty-six Michigan state parks will open for the season, May 15. These will be in addition to the 20 parks which have been open throughout the year

Newspaper advertising was described as "without doubt the most effective medium for the retailer" by D. F. Kelly, president of the National Retail Dry Goods Association

Figures revealing that Russia has regained world supremacy as a producer of wheat are expected to be released about May 20 by the United States Agricultural Department

Salvador De Madariaga, the new Ambassador from the Republic of Spain will send to Washington, in an extraordinary brilliant man, a scholar, a diplomat, a witty writer

The tide of migration long headed toward the United States continues now to flow in the opposite direction, following the new current set into motion last January

Monday evening, May 11, was the occasion of one of the most outstanding events of the school year when 175 mothers and daughters assembled at the Lowell High school for a Mother and Daughter banquet

ANY FRENCHMEN HERE? The season for taking frogs will begin June 1. No license is required and there is no limit to the number that may be taken

Ledger Entries

Being a Collection of Various Topics of Local and General Interest

Frequent rainfalls during the past week have been of incalculable benefit to farmers, bringing the first real relief from the drought in several months

Rep. Kirkwood, of Kent County, has introduced a bill authorizing counties to purchase lands sold for delinquent taxes for drainage assignments

Mr. R. G. Jefferys, Lowell Ledger: Dear Sir: As I was born and lived 26 years near Lowell I thought you might be interested in publishing this old-time story

In 1850 Uriel Snow, my father, bought 120 acres of government land on the south side of Grand river and about five miles west of Lowell

The Indians were great travelers, as dozens of them passed the house nearly every day. There was a squaw came along one day who had a darling babe and wanted to "swap hookie"

Fine improvements are under way on the municipal park particularly Flat river opposite the municipal office on Riverside Drive

Poppy Day Proclamation

Plans for the annual state-wide American Legion sale of poppies for the benefit of disabled veterans and their dependents were announced Monday by Dr. H. P. Gottfredsen, of Lowell, general chairman

Gov. Wilber M. Brucker has issued the following poppy day proclamation: "On Sept. 20, 1920, the American Legion at its national convention in Cleveland adopted the poppy as its memorial flower

After an absence of over six months beautiful Norma Shearer returns to the screen in her new Metro Goldwyn Mayer starring vehicle, "Strangers May Kiss"

PIONEER DAYS EIGHTY YEARS AGO RECALLED

MIL0 M. SNOW WRITES OF LIFE NEAR LOWELL WHEN HOMES WERE FAR APART AND INDIANS WERE NUMEROUS-THE SQUAW WHO WANTED FLOUR

Mr. R. G. Jefferys, Lowell Ledger: Dear Sir: As I was born and lived 26 years near Lowell I thought you might be interested in publishing this old-time story

In 1850 Uriel Snow, my father, bought 120 acres of government land on the south side of Grand river and about five miles west of Lowell

The Indians were great travelers, as dozens of them passed the house nearly every day. There was a squaw came along one day who had a darling babe and wanted to "swap hookie"

Fine improvements are under way on the municipal park particularly Flat river opposite the municipal office on Riverside Drive

Not content with being the owner of a cherry orchard, Postmaster N. E. Borgerson has added to his worldly possessions by acquiring some acreage to the south of Lowell

William Christiansen has fully redeemed his reputation as a fisherman and here with endeavor to make amends for the slum in these columns last week wherein we told how Chris "caught" his fish on the morning of the opening of the trout season

SISTER OF M. N. HENRY DIES AFTER BRIEF ILLNESS

M. N. Henry received word Saturday of the death of his sister, Mrs. Gladys Henry Scott, who passed away at her home in Hollywood, Calif.

Mrs. Scott was a member of the Congregational church, and a highly accomplished woman, being a graduate at the Greenville High school, and of the Noble School of Dramatics in Detroit, and the Gummuck School of Oratory at Northwestern University

I will be at the Gullford farm, Saturday, May 16, to rent or let out on shares about thirty acres

Lowell Stores Unite In Great "Buy Lower In Lowell" Campaign

The stores of Lowell have united on the greatest trade expansion program ever undertaken by this or any other town, big or little

Days of thought and planning have gone into this great "BUY LOWER IN LOWELL" campaign, which has been worked out in detail by a Better Business Committee of the Lowell Board of Trade

When 57 stores in one community unite on such a program it means that practically every kind of goods manufactured may be bought here at prices that will prove advantageous and money-saving to every family within a 20-mile radius of Lowell

All roads will lead to Lowell on Saturday, May 23. The special bargains by each of Lowell's 57 stores will be published in The Ledger of Thursday, May 21. Watch for it and BUY LOWER IN LOWELL

Odds and Ends Here and There

All of the members of the teaching staff of the Lowell schools have been invited by the board of education to remain another year. It is expected that all will sign contracts, although, of course, one or two out of the number may have other plans

Mr. and Mrs. Edwin Fallas returned Sunday from spending the Winter in California. They made most of the trip home by motor bus, traveling days and resting nights

John Clark, who lives on the town line between Cascade and Lowell, was a pleasant caller on The Ledger last Saturday

John Clark is another man, who, in giving his age, says that he really could catch 'em, Chris, went out by himself the first of the week and a few hours later there reposed in his ice box a dozen speckled beauties

Over \$2000 Pledged to Date For Lowell's Big Centennial

One of the most gratifying things in connection with the observance of Lowell's Centennial Home-coming on Aug. 6, 7, and 8 is the generous manner in which pledges of financial aid have been made by local citizens

This is a tremendous undertaking, and, in itself will make the Centennial a success. In addition, however, there will be a parade of floats, the Michigan National Guard has offered to stage a sham battle and local churches and friends have offered to help in a fitting manner

INSTALLATION OF O.E.S. OFFICERS HAPPY AFFAIR

A happy affair occurred at Masonic temple last Friday evening when the newly elected officers of O.E.S. were installed

The chapter was honored with the presence of the Past Grand Elect of the Michigan Grand Chapter, Mrs. Georgia Bauer, of Hastings, who acted as installing officer

The incoming and retiring Worthy Matrons, Mrs. White and Mrs. Bennett, were each the recipients of lovely baskets of flowers on behalf of the Chapter

At the conclusion of the installation the Grand Officers present were each presented with a corsage of flowers from Cyclamen chapter

More Seedlings in Municipal Forest

A total of 7,500 red and white pine seedlings were planted last Thursday in the municipal forest on north Washington street

This year's planting augments about 10,000 pine seedlings planted last year. The boys of the agricultural department were guests of the Legion for luncheon at Christiansen's cafe

There were a fine number of visitors present from Saranac, Clarksville, Hastings, Grand Ledge, Grand Rapids, Chicago and Missouri and Wisconsin numbering nearly one hundred in all

Friday and Saturday: William Haines in "Tailor Made Man," Comedey, "Taxi," Mickey Mouse cartoon, "Shindig" Movietone News

Sunday and Monday: Norma Shearer in "Strangers May Kiss," Ruth Etting musical comedy, in "Freshman Love," Audio Review, Pathe Sound News

Tuesday and Wednesday: Lawrence Tibbett in "The Prodgal," Comedey, "Prince Garbo," Paramount Pictorial

His passing away is a severe shock to the grief-stricken widow, his two daughters and only sister

Remember When

Bill "Remembers When"—Will W. Pullen, who came here with his parents from Cannonsburg when his father, William Pullen ran a tailor shop in the rooms over his clothing store, which was on the corner east of the bank building

Mr. Avery was an active man for many years and a Civil war veteran, coming home from an honorable service, with the rank of captain, and as "Captain Avery" he was widely known hereabouts

When the old historical Rhyman Hotel was located on the east corner of M-66, south of the Grand Trunk depot, also the old grocery store on the west corner, then the covered bridge across Grand river, when at the sound of horses hoofs and wheels would fly down in great numbers from the roof

When Grand river overflowed its banks making it impossible to cross to the village any other way, Dennis Hanbury and Michael Finn with their newly painted boats were at the service of the public

Advertisements Make Attractive Offers

The Blue Mill gas station has installed a new up-to-date greasing system for cars and trucks. Mr. Mulder, the proprietor, states that seven different kinds of lubricant should be employed on a car in order to give it proper lubrication

Wm. Christiansen reports a complete clean-out on his first batch of brick ice cream at the new reduced price of 28c per brick. Good plan to order ahead

Advertisers Make Attractive Offers

Ralph's Tire and Radio Shop is pushing the celebrated Thor Washer this week

Yeller's furniture store announces the new Atwater Kent Golden-voiced Compact Super-heterodyne

W. E. Hall has an important cash discount announcement in his advertisement

Kent County Streams and Lakes Listed

COMPLETE DESCRIPTION OF ALL LAKES, TOTALING 178, CONTAINED IN NEW DIRECTORY JUST PUBLISHED—20 HAVE EXTENSIVE RESORT DEVELOPMENT

Complete descriptions of 178 Kent County lakes and a list of the county's trout streams are contained in a 120-page Michigan Lakes and Streams Directory just published by the Magazine of Michigan, East Lansing, first copies of which have been received by The Ledger

Twenty of the lakes are listed as having extensive resort development, 53 have boat landings, 57 have good swimming, and 70 are much frequented

Advertisements Make Attractive Offers

Wm. Christiansen reports a complete clean-out on his first batch of brick ice cream at the new reduced price of 28c per brick. Good plan to order ahead

Ralph's Tire and Radio Shop is pushing the celebrated Thor Washer this week

Advertisements Make Attractive Offers

Yeller's furniture store announces the new Atwater Kent Golden-voiced Compact Super-heterodyne

W. E. Hall has an important cash discount announcement in his advertisement

Housewives will appreciate Hartman's housecleaning helps

Remember When

Bill "Remembers When"—Will W. Pullen, who came here with his parents from Cannonsburg when his father, William Pullen ran a tailor shop in the rooms over his clothing store, which was on the corner east of the bank building

Mr. Avery was an active man for many years and a Civil war veteran, coming home from an honorable service, with the rank of captain, and as "Captain Avery" he was widely known hereabouts

When the old historical Rhyman Hotel was located on the east corner of M-66, south of the Grand Trunk depot, also the old grocery store on the west corner, then the covered bridge across Grand river, when at the sound of horses hoofs and wheels would fly down in great numbers from the roof

When Grand river overflowed its banks making it impossible to cross to the village any other way, Dennis Hanbury and Michael Finn with their newly painted boats were at the service of the public

Advertisements Make Attractive Offers

The Blue Mill gas station has installed a new up-to-date greasing system for cars and trucks. Mr. Mulder, the proprietor, states that seven different kinds of lubricant should be employed on a car in order to give it proper lubrication

Wm. Christiansen reports a complete clean-out on his first batch of brick ice cream at the new reduced price of 28c per brick. Good plan to order ahead

Advertisements Make Attractive Offers

Ralph's Tire and Radio Shop is pushing the celebrated Thor Washer this week

Yeller's furniture store announces the new Atwater Kent Golden-voiced Compact Super-heterodyne

W. E. Hall has an important cash discount announcement in his advertisement

Remember When

Bill "Remembers When"—Will W. Pullen, who came here with his parents from Cannonsburg when his father, William Pullen ran a tailor shop in the rooms over his clothing store, which was on the corner east of the bank building

Mr. Avery was an active man for many years and a Civil war veteran, coming home from an honorable service, with the rank of captain, and as "Captain Avery" he was widely known hereabouts

When the old historical Rhyman Hotel was located on the east corner of M-66, south of the Grand Trunk depot, also the old grocery store on the west corner, then the covered bridge across Grand river, when at the sound of horses hoofs and wheels would fly down in great numbers from the roof

When Grand river overflowed its banks making it impossible to cross to the village any other way, Dennis Hanbury and Michael Finn with their newly painted boats were at the service of the public

Advertisements Make Attractive Offers

The Blue Mill gas station has installed a new up-to-date greasing system for cars and trucks. Mr. Mulder, the proprietor, states that seven different kinds of lubricant should be employed on a car in order to give it proper lubrication

Wm. Christiansen reports a complete clean-out on his first batch of brick ice cream at the new reduced price of 28c per brick. Good plan to order ahead

Advertisements Make Attractive Offers

Ralph's Tire and Radio Shop is pushing the celebrated Thor Washer this week

Yeller's furniture store announces the new Atwater Kent Golden-voiced Compact Super-heterodyne

W. E. Hall has an important cash discount announcement in his advertisement

The Lowell Ledger

Published every Thursday morning at 110 East Main Street, Lowell, Michigan. Entered at Postoffice at Lowell, Michigan, as Second Class Matter.

R. G. JEFFERIES
Editor and Publisher

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, 1904. Consolidated June, 1917.

ADVERTISING RATES
DISPLAY MATTER—50c per col. inch.
(Advertisement rates 6 inches or more weekly on yearly orders, 25c per col. inch.
"ISLAND SQUARES"—The each issue.
WANT ADS—1 cent per word with minimum charge of 25 cents.
CARD OF THANKS—10c per line.
OBITUARIES—No charge for 150 words. Above that for poetry and notices, with no charge for a line.
An additional charge will be made on readers, classified, cards of thanks and obituaries if charged.

HISTORY REPEATS ITSELF
Writing of the colonization of Virginia in 1613, John Marshall said: "Hereafter no separate property had been acquired, and no individual had labored for himself. The lands had been held, cleared, and cultivated in common, and their produce carried into a common granary. Industry, deprived of its only reward, felt no sufficient stimulus to exertion, and the public supplies were generally inadequate to the public necessities. To remove this cause of perpetual scarcity, Sir Thomas Dale divided a considerable portion of land into lots of three acres and granted one of them in full property to each individual. Industry, impelled by the certainty of recompense, advanced with rapid strides; and the intruders were no longer in fear of wanting bread, either for themselves, or for the emigrants from England.

Now a press dispatch from Russia, where the common ownership system has been in effect, says: "A new proposal to emphasize the dictum of 'only those who work may eat' was presented to the all-union congress under the new scheme of commissariat of agriculture said the most difficult question—equalization of labor—was expected to be answered by introduction of the 'piece work' system in more than 85,000 enterprises. The standard of wages will be fixed in either works or commodities so the man who works hard will receive more than the man who does not."
The moral is that economic laws are fixed and unchangeable. Even the country which is carrying on the greatest socialistic experiment in history cannot do away with the law, which has been a part of human nature since the dawn of civilization, to reap the reward of one's own industry and ability.

RUNING ECONOMY
A primary reason for the magnitude of fire loss in the United States is the inadequacy of building laws in many communities, coupled with a false sense of economy on the part of builders.
The sort of material that builds without employing the most fire-resistive construction and materials, really amounts to waste. Second-rate construction may save a few dollars here, a few more dollars there, but it may be the means of destroying property valued at thousands of dollars and irreplaceable lives.
The National Board of Fire Underwriters has created a building code, most of whose provisions should be incorporated in the codes of all cities and towns. It is said that the success achieved in holding down fire wastes a number of European cities is largely due to the strictness and adequacy of their building codes. America has the money and skill to build homes and buildings that come with being fire-proof and it is possible—but the fallacious idea of economy often stands in the way.

There are few American communities which do not house one or a thousand fire traps—buildings whose very existence is a constant menace to all property in the neighborhood. They may even—as the Chicago and San Francisco fire demonstrations have demonstrated—an entire city. Likewise, there are few communities, aside from half a dozen metropolises, which are free of fire drenches such as that which was responsible for the great disaster in Berkeley, California. Conditions like these show why our half billion dollar annual fire waste is almost a thing to be expected.

I NEED THE CHURCH
To say that I do not need it is mere bravado. I need it when my father died; I need it when our babies were taken from us; and I shall need it in the hour of death and need it badly. I cannot quite conceive myself that the millions who have upheld the church were and are fools, and that all unbelievers are sane and right. So I attend church where I can and do for the church what I can, because I believe in it. It has been the source of inspiration and strength and comfort, and we should be grateful and thankful to it. Criticism and belittling, ridicule and mockery as it is, the church still stands for the finest in our thought. We cannot afford to join ourselves to the great number of non-church-going people, because we see no hope in what they advocate. We can not see where they lead us. They are trying to lead us and our children into licentious and debauched into a cruel struggle for existence here on earth and to a hopeless deathbed at last. As for me, I love the habitation of Thy house and the place where Thine honor dwelleth.—Edgar A. Guest.

Buy Lower at Coons

Read every item in this ad—compare values—check your needs—and come in expecting to find every special mentioned a desirable, honest piece of merchandise WHERE QUALITY HAS NOT BEEN CHEAPENED although the prices are down. We print a small list of our new Spring prices with the 1930 price for comparison. In nearly every case the quality has been improved—and the price is less.

- | | | | |
|--------------------------------|--|---------|-------------------------|
| TOPCOATS | Smart models, colorful quality fabrics, cravatented, celanese linings..... | \$19.00 | 1930 price was \$22.50. |
| SHIRTS and SHORTS | Wilson Brothers Rayon silk shirts and broadcloth shirts, colors blended to match..... | \$1.50 | 1930 price was \$2.00. |
| BOYS UNIONS | Elastic knit, knee length, no sleeves, ages 8 to 14. 1930 price was 75c. | 50c | |
| MOLESKIN PANTS | Dutchess make. 10c if a button comes off; 11c if they rip. 1930 price was 53. | \$2.65 | |
| WORK SHIRTS | Blue chevot. Good weight, 2 pockets; full sizes. Triple stitched. 1930 price was 79c. | 59c | |
| BLUE OVERALLS | Winner brand. Elastic suspender back. Larger cut, heavier weight. Better in every way. | \$1.00 | |
| BROADCLOTH SHIRTS | Fast color, fine count, lustrous. Stay-down collars. Blue, green, tan and white..... | \$1.50 | 1930 price was \$1.75. |
| WORK SHOES | Black cordovan horsehide with Ukaid soles. Stay soft, hard to rip, great to wear..... | \$1.95 | 1930 price was \$2.25. |
| WHOOPEE PANTS | New patterns, elastic waist, sizes 6 to 16. 1930 price was 51. | 85c | |
| Rockford Sox | Boys Slipover Sweaters | 10c | \$1.00 |
| Express Stripe Overalls | Boys Coversalls | \$1.19 | 89c |
| Gostakin Gloves | Boys Shirts and Shorts | .45c | 39c |
| Sun-Tan Tennis Shoes | Boys Dress Caps | .95c | 79c |
| Bamboo Hats, Rainproof | Sun Suits for Children | .45c | 89c |
| | Suits | \$22.50 | |
| | Extra Trousers | \$5.50 | |

HOYT'S KORNER
Builder's Hardware and Builders' Supplies
Published in Interest of Local and Visitors Edited by M. D. Hoyt.
Vol. 2 Thursday, May 14, 1931 No. 1

Don't forget the Senior play at the City hall, Friday night, May 15th.

A combination screen and storm door. What could be nicer for your kitchen? Come in and look over our stock.

A doctor, about to thrash his young son, asked him if he had anything to say for himself. The boy replied: "Give me a local anesthetic."

Ever hear of the deacon who was so hard of hearing that he asked the blessing while sitting on a cell.

Mushroom hunters are out again. Remember, if you live, they are O. K., and if you die, they are the poison variety.

Woub't a coat or two of our good variety make that front door on your home look better?

"Every time I see a star fall, I'm going to kiss you."

"She (later)" "You must have been counting blades."

While Billie was saying his prayers his little sister Susie was kicking his feet. Finally, able to stand it no longer, he said: "Lard, excuse minute while I knock the Devil out of Susie."

HOYT LUMBER CO.
"Everything To Build Anything"
Phone 16-F2 Lowell, Mich.

Any ...

WRIST WATCHES, GARDEN HOSE OR PAJAMAS

.. Today?

The range in requests for illustrations from our advertising cut service is as wide as are items of merchandise ... but that's the way it is.

For your advertising, Mr. Merchant; for your job or office printing, Mr. Citizen ... the illustrated ad gets attention ... even as this ad got your attention. No extra charge for our cut service. Phone 200.

Rep. Attkisson has offered a resolution to pay between now and July 1 the relief measure.

Delays Are Dangerous

Eliminate the danger of loss from burglary, fire and other sources with a

Safe Deposit Box

Loss to papers, securities, jewelry and valuables is UNNECESSARY.

We still have a limited number of the Most Modern Box equipment available to buy. Rates are very reasonable thus making it possible for everyone to have just such a valuable place of SECURITY, at all times.

Do not delay—attend to it today.

Lowell State Bank
1891 Foremost for Forty Years..... 1931

Look's Drug Store
LOWELL, MICH.

Friendship is a precious thing. It makes our journey thru life easier. It widens the hours that would otherwise be bitter. It takes away loneliness and gives us pleasant companionship. It gives us confidence in the other fellow and, perhaps best of all, it gives us confidence in our selves. Without friendship life would be harsh and cold.

Some of the most prized friendships all of us make are those built on simple business transactions. Two neighbors exchange work, or they buy or borrow from each other, and every one of them is sure that there is a fair exchange and each man does the square thing. Friendship has been built.

We like to be neighborly with our patrons in all our business transactions.

Church Notices

FIRST CONGREGATIONAL
Service 10 a. m. Sabbath school at 10 a. m. Subject for lesson sermon for May 17, is "Mortals and Immortals." You are cordially invited.

CHURCH OF THE NAZARENE
Sunday school at 10 a. m. Morning worship and preaching at eleven o'clock. There will be an election of officers on next Sunday.

LOWELL BAPTIST CHURCH
Sunday school, 10:30. Preaching, 11:30. Young people's meeting, 6:30. Evening service, 7:30 by the pastor, from the Book of Revelations.

Special Sunday CHICKEN DINNER 50c

Home style including Choice of Home-Made Pie or Ice Cream

Please make reservations in advance

ALSO SHORT ORDERS

THE Little Racine
East Main St., Lowell

Don't forget to order that **Briek Ice Cream for Sunday 39c** Dinner or Evening Lunch. Now 39c

William Christiansen
Phone 253 Lowell, Mich.

WATCH FOR OUR SPECIAL CHOCOLATE WEEK—SOON

ICE CREAM

Don't forget to order that Briek Ice Cream for Sunday 39c Dinner or Evening Lunch. Now 39c

William Christiansen
Phone 253 Lowell, Mich.

WATCH FOR OUR SPECIAL CHOCOLATE WEEK—SOON

SPECIAL Sat'day, May 16

Home-Made Peanut Clusters, 20c lb.

H. C. SCOTT
Home of Good Home-Canning

Mrs. Ida Denise spent Sunday at Stansbury.

Mrs. Mrs. John Henry of Grand Rapids, called on Lowell friends at Stansbury.

Born to Rev. and Mrs. Earl J. Stevens, May 10, 1931, an 8 1/2 lb. son, Charles Edward.

Mrs. Mary Horn, of Grand Rapids, spent the week-end with her mother, Mrs. H. C. Horn.

Mrs. Cecil Bibbler spent last week with her sister, Lorraine Corry, in Grand Rapids.

Mrs. and Mrs. Merritt Day spent the week-end with Mr. and Mrs. Ed. E. Francis at his home in Lee Francis spent the week-end with his parents, Mr. and Mrs. W. L. Francis, at Lee Francis.

Mrs. and Mrs. William Youngs of Grand Rapids, were Sunday guests of Mr. and Mrs. C. H. Youngs of Grand Rapids.

Mrs. and Mrs. John Locks, of Michigan, were guests of Mr. and Mrs. F. A. Gould one day last week.

Mrs. and Mrs. C. G. Briggis, of Chicago, Mr. F. N. Briggs, and Mrs. Jennie Danoh, of Wayland, and Miss Lillian Kropp of Grand Rapids, were Sunday guests of Mr. and Mrs. G. H. Youngs of Grand Rapids.

Mrs. and Mrs. William Youngs of Grand Rapids, were Sunday guests of Mr. and Mrs. C. H. Youngs of Grand Rapids.

Mrs. and Mrs. John Locks, of Michigan, were guests of Mr. and Mrs. F. A. Gould one day last week.

Mrs. and Mrs. C. G. Briggis, of Chicago, Mr. F. N. Briggs, and Mrs. Jennie Danoh, of Wayland, and Miss Lillian Kropp of Grand Rapids, were Sunday guests of Mr. and Mrs. G. H. Youngs of Grand Rapids.

Mrs. and Mrs. William Youngs of Grand Rapids, were Sunday guests of Mr. and Mrs. C. H. Youngs of Grand Rapids.

Mrs. and Mrs. John Locks, of Michigan, were guests of Mr. and Mrs. F. A. Gould one day last week.

Mrs. and Mrs. C. G. Briggis, of Chicago, Mr. F. N. Briggs, and Mrs. Jennie Danoh, of Wayland, and Miss Lillian Kropp of Grand Rapids, were Sunday guests of Mr. and Mrs. G. H. Youngs of Grand Rapids.

In Memoriam

DENISON—In loving memory of our dear sister, Melissa, who departed this life May 23, 1931.

One more loved one has passed. Rest.

Are you tired of an honest, well-bred o'er an honest, well-bred.

Milo Snow.

In loving memory of our dear husband and father, Joe D. Year, who passed away two years ago, the 14th of May, 1929.

Think of him in silence. There is nothing left to answer. But his picture on the wall. Elsie Hillier and Children.

Editor's Mail Box

The Ledger is in receipt of an interesting letter from Samuel Rowley, who has written to the automobile trip from Elm Dale to Clark, Montana, a distance of 2,911 miles. Gasoline used on the trip was 140 gallons.

Some of us are traveling through rain, snow and sleet the trip was without serious mishap, barring a few flat tires and minor accidents, their car at one time leaving the road, but without serious damage.

At Enders, Neb., Mr. Bowser reports speaking of mountain driving, "It is not all difficult to traverse," he says. "We are in luck, except the Continental Drive. There we had to shift back once, which is not a bad thing, especially on high wheels, but on the low wheels, it is a different matter. The roads over there were dry and good and at all places, well equipped with good tires and every sign of them here. We covered the route in about 12 miles away, though it is 12 miles.

The Lowell Bakery
101 Main St. Phone 146 Lowell, Mich.

GEORGE HERALD, Prop.

TEMPERING FRUITS and fillings with crispy crusts and baked in our "just right" ovens by master pastrymen is the recipe for our pies.

But why fuss around baking when such appetizing pies can be had—hot and steaming—from our bake shop? If you yearn for a distinctive dessert—under an old name—try our pies. All kinds.

Richmond's Cafe
On the Bridge, Lowell Phone 347

Good food, excellent service, courteous and prompt attention. A well-kept, popular dining center in the heart of Lowell. We are in luck, except the Continental Drive. There we had to shift back once, which is not a bad thing, especially on high wheels, but on the low wheels, it is a different matter. The roads over there were dry and good and at all places, well equipped with good tires and every sign of them here. We covered the route in about 12 miles away, though it is 12 miles.

ISO-VIS MOTOR OIL

Speedway Tests Reveal FACTS to guide the careful buyer of Motor Oil

- 1 Iso-Vis Motor Oil did not thin out from dilution.
- 2 During the entire test of 9,000 miles, the engines and chassis of all cars were lubricated effectively.
- 3 Oil added—only 1/4 quart—of a quart—average for all cars—in 1,000 mile test at 30 miles per hour, using Iso-Vis 50 (Heavy).
- 4 Effect of speed on oil consumption: Speed is the chief factor affecting oil consumption. All oils tested at 55 miles per hour showed a consumption nearly 7 times that at 30 miles per hour. Iso-Vis gave excellent oil economy at all speeds.
- 5 Carbon: only 6.23 grams per cylinder at 30 m. p. h. using Iso-Vis 50 (Heavy), average for all cars.
- 6 Cylinder Wear: scarcely measurable—less than one one-thousandth (1/1000) of an inch in any cylinder in any car—the entire 9,000 miles.

HERE IS proof that New Iso-Vis does an outstanding job of lubrication. Try this tested and certified oil in your car. Then at draining time, make the Standard Oil Service Station or dealer with New Iso-Vis you have used. See for yourself that besides many other advantages, New Iso-Vis will not thin out from dilution.

LEGISLATIVE LETTER

"What They Say Whether Right or Wrong"

John Galeworthy, British author:
"Half-truth is the devil himself."

Henry Van Dyke, author:
In human affairs there is always, somehow, a slight majority on the side of reason.

Dorothy Day, columnist advisor to women:
"Reformers take everything into consideration except human nature."

Herbert Hoover, president, United States:
The Nicaraguan government has shown itself fully cognizant of its responsibilities."

Henry Ford, industrialist:
The liquor business made money for a very few. It took money and money-making ability from many."

NOTES AND COMMENTS

People interested in problems might find out why "perfect love matches" sometime end in Reno. . . .

The idea of going to church next Sunday may strike you as a good one, but it won't do you any good unless you go.

Just about this time of the year thousands of seniors are planning to take care of the old world as soon as they graduate in June.

A successful leader of men can say nothing with so much pathos that he wins sympathy from his opponents and applause from his admirers. . . .

The man in the street who criticizes the church because its members are not saints ought to realize that if they were they wouldn't need the church. . . .

Some people think that all Chinamen are fools. Harken to C. T. Wang, Yale graduate, Foreign Minister of the Nanjing government: "Nations are given seals at international conferences according to the size of their navies." . . .

President Zamora, of Spain, promises to strive for the creation of respect for "law and justice." If he succeeds in Spain we might give him a job here.

Cities are great when they promote better citizens; and for this reason nothing is of more importance than the atmosphere created for the children of Lowell.

Up to this writing no bright pupil has written a letter to the school trustees of Lowell asking for an amendment to the school constitution and to adopt it as far as possible.

The Lowell Ledger is not crazy on the subject of trade-homes, but it does urge all its readers to give the idea serious consideration and to adopt it as far as possible.

Just to give the weather man a break let us remark that we checked up on his day to day prophecies for three weeks and he was right every time. Believe it if you want!

Mailing circulars is all right for those who prefer to use newspaper advertising but if you go to your postoffice you won't find many copies of The Ledger in the wastebasket.

Round Home
CHAS. S. KINROSS

I Love 'Em All!

Days of Summer—how I love 'em—
Ain't no days can rank above 'em!

Pretty soon, though, they must go.
Like to hear the jug fire away,
As I see 'em start to leave me,
I like Autumn too, you know!

Days of Autumn—fine and bracing—
Make you feel like forward-fac't!
Put new vigor in your step!
While your head basks you are given!
Make you glad to be a-bivin',
Fill you up with wit and pep!

Days of Winter—sharp and bitey—
Keen and nippy! Love 'em mighty—
Like to hear the jug fire away!
Like to hear the old wind shriek,
Like to hear the shutters creak!
Pan of pop-corn in my lap!

Days of Spring Time—sweet careenin',
What a joyous, gentle blessing—
Clean my heart of all its gall!
Yes, I love 'em, I do, they
Still, each season's full of true joy.
Sweet with charm—I love 'em all!

The number of bills introduced, 630, set a new high mark in the House this year. Bills passed the 300-mark.

All bills passed by the House provide for a salary of \$5,000 for all passenger automobiles manufactured after July 1, 1931, and all equipped with this type of glass safety glass.

An attempt to correct many miscarriages of justice is provided for in a bill introduced by Rep. Barnard and now approved by the House. It amends the Federal court rules relating to insanity defenses in criminal trials. Where the insanity is raised, the bill provides the court shall conduct a hearing, and if the accused is acquitted, he cannot be committed to the Iowa State hospital for the insane. The sentence may be started within a year.

The number of bills introduced, 630, set a new high mark in the House this year. Bills passed the 300-mark.

All bills passed by the House provide for a salary of \$5,000 for all passenger automobiles manufactured after July 1, 1931, and all equipped with this type of glass safety glass.

An attempt to correct many miscarriages of justice is provided for in a bill introduced by Rep. Barnard and now approved by the House. It amends the Federal court rules relating to insanity defenses in criminal trials. Where the insanity is raised, the bill provides the court shall conduct a hearing, and if the accused is acquitted, he cannot be committed to the Iowa State hospital for the insane. The sentence may be started within a year.

Ledger Magazine Review

Letti Loder A LITTLE CRAZY by DOUGLAS MALLOCH

Your Home and You by Baby Callahan

For Meditation by LEONARD A. BARRETT

OLIVER WENDELL HOLMES

It is interesting to note the large amount of space given to editorial in leading newspapers regarding the associate justice of the supreme court.

Another interesting thing is that though leading newspapers are quick to continue to bear his choice of responsibility as a member of that court.

Justice Holmes refused to admit failure. His personality and capacity for hard work as well as his splendid character have made him to all his work a success.

Justice Holmes is a great patriot. As defender of his country he not only served for 25 years on the supreme bench, but in the early days served in that conflict which he still carries in his body.

My Neighbor says: If you wish to make tender, crisp breads...

FLITCHER'S CASTORIA

GEORGE WASHINGTON'S TRAVELS

LOWELL DISTRICT NO. 5

SKINNY? GAIN 3 Lbs. IN 7 Days--OR NO PAY!

Tuberculosis and Other Dangerous Conditions Are The Result Of Insufficient Weight

Build yourself into a red-blooded, healthy, normal man by following the diet and medicine...

Look's Drug Store

DAVIS LAKE

Mrs. Nick Pitch and daughter Eva, after their return from London to this country...

Charles Tilghos, of Grand Rapids, was a Thursday night and Friday guest of his sister, Mrs. William Hesse...

Charles Tilghos, of Grand Rapids, was a Thursday night and Friday guest of his sister, Mrs. William Hesse...

Music a Gift of God

Music is one of the finest and most glorious gifts of God...

FLITCHER'S CASTORIA

GEORGE WASHINGTON'S TRAVELS

LOWELL DISTRICT NO. 5

PINKY DINKY That was a New One On Pinky By Terry Gilkinson

From the Iowa County News: Chickens seem to prefer dance music to bed time stories.

LEGAL NOTICES

LOGAN LOCALS (Last Week's Letter)

NOTICE OF FORECLOSURE

WEST KEENE

RUSSELL F. SMITH

LOWELL PUBLIC LIBRARY

HEADACHES NEURITIS NEURALGIA, COLDS

LOWELL PUBLIC LIBRARY

JOHN A. STYKER

DR. R. T. LUSTIG

Pupils from Ionia County School Visit Melody Farms Dairy and Foreman Hatchery

From the Ionia County News: Pupils of the Saylor school in Kenton township believe...

ELMDALE ETCINGS

MURRAY LAKE--MOSELEY

HICKORY HOLLOW

WEST VERGENNES ITEMS

RUSSELL F. SMITH

LOWELL PUBLIC LIBRARY

HEADACHES NEURITIS NEURALGIA, COLDS

LOWELL PUBLIC LIBRARY

JOHN A. STYKER

DR. R. T. LUSTIG

Looks Like A Good Garden This Year--By Albert T. Reid

There were all kinds of eggs--chicken, turkey, goose, and duck...

ELMDALE ETCINGS

MURRAY LAKE--MOSELEY

HICKORY HOLLOW

WEST VERGENNES ITEMS

RUSSELL F. SMITH

LOWELL PUBLIC LIBRARY

HEADACHES NEURITIS NEURALGIA, COLDS

LOWELL PUBLIC LIBRARY

JOHN A. STYKER

Come and See... The New CHALLENGER

There's no hard work when you own the Challenger...

ROTH & BREZINA FURNITURE

checked without "dosing"

Mr. Car Owner! MAKE THE BEST OF THE WHEEL

READ THE comparison of construction and prices outlined below and judge for yourself.

COMPARE THESE PRICES

COMPARE CONSTRUCTION and QUALITY

AUTO LOANS

BUS SCHEDULE

Chas. W. Cook Plumbing and Heating

Phone 156
We Deliver

Specials for Saturday

Picnic Hams, lb. 13c
Bacon Squares, lb. 13c
Beef Roast, lb. 14c
Beef Ribs, lb. 9c
Pork Sausage, 2 lbs. 25c
Hamburg, 2 lbs. 23c

WEAVER'S MARKET

McCormick-Deering
Ball Bearing
Cream Separators

Skim closer, turns easier, lasts longer. Hand, Electric or Engine driven. Six sizes—For one cow or a hundred.

—SOLD BY—
Hunter & Steed
Farm Implement Dealers
Lowell, Mich. 304 W. Main St. Phone 270

NORTH KEENE

Mrs. Albert Houserman was laid up part of last week with a badly sprained foot.

Wilbur and Jerome Gasper spent Sunday afternoon with Harold Houserman.

Born, to Mr. and Mrs. Sid Sage, May 9, a son.

Alfred Laux and Mrs. Hazel Baxter called on Mr. and Mrs. Charlie Miller near Clarksville Thursday afternoon.

Hiram Olds, of Smyrna, was a caller at James Corrigan's Sunness trip to Lansing Wednesday.

TESTED SEED CORN

First Choice Yellow Dent, Smut Nose and White Cap Dent.

Ensilage—Eureka, Leaming and Red Cob varieties.

Sow Sudan Grass and Millet For Quick Pasture

Cro-tox—It kept crows and other birds from molesting corn.

Garden Seeds—In package and bulk, all kinds.

Low Summer Prices on Coal Now in Effect

F. P. MacFarlane
Phone 193-F-2 Lowell, Mich.

Gibson's Saturday Cash Specials

Hamburg Lb. 10c
EV-RY-DAY COFFEE Steel Cut, lb. 23c
Saranac Butter lb. 28c
Famo Pancake Flour 5 lbs. 27c
Liver Sausage homemade 13c
Picked Pigs Feet 3 lbs. 25c

Beef Hearts Lb. 10c
Dill Pickles 4 for 10c
Bacon Squares homemade 14c

117 West Main st., Phone 224 Lowell, Mich.

Increase Potato Yields

NEW IMPROVED DIP treats seed potatoes at ONE-FOURTH OLD COST

Now there's a newer... cheaper... better way to treat your seed potatoes! No soaking. Just dip them in Improved Semezan Bel—then plant!

A quick, easy process. Yet it controls seed-borne scab and Rhizoctonia as well as time-wasting soak methods. Increased yields ranging from 13% to 20% have been obtained.

One pound of Improved Semezan Bel treats 70 to 80 bushels of seed potatoes. Four ounces, 50c; 1 lb., \$1.75; 5 lbs., \$8.00; 25 lbs., \$31.25.

USE CERESAN FOR seed grains and cotton; Semezan Jr. for seed corn; Semezan for vegetable and flower seeds and bulbs.

Runciman's Elevator

This and That From Around The Old Town

Gerald Henry spent Tuesday evening in Lansing.

Hollis Andrews was in Belding Monday and Tuesday.

Mrs. A. Lash, of Ann Arbor, was a week-end guest of Mrs. Cora McKay.

D. W. Lind, of Ionia, spent Saturday evening with his mother, Mrs. Sweet.

Douglas Earl, baby son of Mr. and Mrs. Dan Wingeier, has been very ill with flu.

Mrs. Earl Morris, of Jackson, spent the week-end with her aunt, Mrs. Ed. Kiel.

Mr. and Mrs. Howard Raimel, of Grand Rapids, were in Lowell Monday afternoon.

Mrs. Arthur Parker, of Freeport, is spending the week with her sister, Mrs. Will Laux.

Fred Reusser and family, of Moseley, were Sunday guests of Mr. and Mrs. W. Crooks.

Mrs. Nettie Hagle, of Battle Creek, spent Sunday with her daughter, Mrs. Olive Butler.

Mr. and Mrs. Arnold Alley, of Otsego, were Sunday guests of Mr. and Mrs. Harry Holland.

Mr. and Mrs. Peter Jansma, of Grand Rapids, called at the home of Mr. and Mrs. Phil Dennis Sunday.

Mr. and Mrs. Jacobs and daughter, of Grand Rapids, were guests at the Ray Shattuck home Sunday.

Miss Starr and Mr. Cluber, of Grand Rapids, were Sunday guests of Rev. and Mrs. John Claus.

Mrs. Ruth Richards and son, John, of Lansing, were week-end guests of Mr. and Mrs. M. N. Henry.

Mrs. Orval Jessup and son, of Kalamazoo, spent Sunday with her parents, Mr. and Mrs. W. J. Foster.

Mr. and Mrs. John Henry, of Grand Rapids, were Sunday evening guests of Mr. and Mrs. Pete Mulder.

Mr. and Mrs. Paul Bogart and son, of Hastings, were Sunday guests of Mr. and Mrs. Wilbur Pennock.

Mr. and Mrs. C. L. Morse, of Ferris, were Sunday guests of the former's parents, Mr. and Mrs. Will Morse.

Mrs. Fred Hosley, of Ann Arbor, spent Sunday and Monday in Lowell, a guest of Dr. and Mrs. S. S. Lee.

Misses Kate, Martha and Agnes Perry, Miss Kreiger and Miss Marion Bushnell spent Sunday at Benton Harbor.

Mr. and Mrs. A. Reusser and daughter, of Grand Rapids, spent the week-end with Mr. and Mrs. Wesley Crooks.

Mrs. A. D. Oliver has returned from a five weeks' visit with her sister, Miss Lizzie Terwilliger, in Grand Rapids.

Mr. and Mrs. Will Lalley and family, of Gary, Ind., spent Sunday with the former's mother, Mrs. Tom Lalley.

Henry Weaver, who is attending Olivet college, spent Mother's day with his parents, Mr. and Mrs. L. A. Weaver.

Mr. and Mrs. Boyd Wood of Grand Rapids, spent Sunday with the former's parents, Mr. and Mrs. Morgan Wood.

Mrs. Colletta Condon and daughter, Mrs. Lena Herp, both of Grand Rapids, were Mother's day callers on Mrs. Sweet.

Mr. and Mrs. Morris Miller and daughter, of Flint, spent the week-end with the former's parents, Mr. and Mrs. C. Miller.

W. E. Hall, Ralph Whelanery, Ben Kerekes and son, and Art Schneider and son spent Saturday evening at Newaygo fishing.

Mr. and Mrs. Martin Houserman and family called on the former's parents, Mr. and Mrs. A. Houserman near McCord's Sunday evening.

Mr. and Mrs. R. J. Maxson entertained with a dinner Thursday, H. W. Smith and daughter, Mrs. Beulah McIntyre and Maude Foster.

Mr. and Mrs. Clair Townsend, of Grand Rapids, and Robert Townsend, of Ionia, spent Sunday with their mother, Mrs. Jennie Townsend.

Mr. and Mrs. J. W. Sexton, of Grand Rapids, and Misses Myrtle and Carrie Sexton, of Cascade, called on Mr. and Mrs. B. L. Charles Sunday.

Mr. and Mrs. C. O. Lawrence, Mrs. Clara McCarty and daughters, Alice and Frances, were Sunday dinner guests of Mr. and Mrs. Harry Fuller in Grand Rapids.

Mr. and Mrs. J. J. David, and Ardet David, of Cedar Springs, were Sunday guests of Mr. and Mrs. Chester Weldon. Miss David remained for the week at the Weldon home.

Mr. and Mrs. Harry Jackson and Mr. and Mrs. Spencer Mitchell and daughter Jacqueline, of Ionia, spent Sunday with Mr. and Mrs. Phil Dennis. Mr. Dennis, who is very ill, is an uncle to Mrs. Jackson.

Mr. and Mrs. Whitman Kiel and family, of Grand Rapids, and Mr. and Mrs. Allen Behler and family, of Lake Odessa, and Mr. and Mrs. Lloyd Dunn and family, of Ionia, were Sunday guests of Mrs. Ed. Kiel.

Mr. and Mrs. C. H. Runciman and daughter Jane and son Junior, spent the week-end with relatives at Flint, and were accompanied home by Mr. Runciman's mother, who will be a guest at the Runciman home for several days.

Callers of Mr. and Mrs. P. C. Freeman during the day and evening Sunday were Rev. and Mrs. W. A. Minty and daughter Helen, Mrs. Belle Collar, Miss Nemma Freeman, Mr. Graham, and Emory Freeman, all of Grand Rapids, Miss Delva Minty and Mr. Ellis, of Mason, Mr. and Mrs. Vern Freeman, and four children, of Lansing, Mr. and Mrs. Frank Freeman and son Perry, and Miss Betty June Freeman, of South Boston.

Mrs. N. A. Garstone has been quite ill for four weeks, but is improving now.

Mrs. Irma Otzman is here from Pontiac, on account of the illness of her sister, Abby O'Dell.

B. J. Whipple, Joe Kuhlberg, Bert Case, of Greenville, called on Earl Cole Monday evening.

Mrs. Dan Dickson, of near Lake Odessa, spent a few days last week with Mr. and Mrs. Phil Dennis.

Mr. and Mrs. John Rockefeller, of McCord's, were Monday dinner guests of Mr. and Mrs. Chas. Knapp.

Mr. and Mrs. Orville Austin and Mrs. David Flanagan were Sunday visitors at Orlando O'Dell's in Vergennes.

Mr. and Mrs. Wayne Young and children, Mrs. Earl Behler and children and Mrs. Lenna Anderson and daughter Dorothy, all of Grand Rapids, spent Mother's day here with their mother, Mrs. Ida Young.

President W. V. Burras, of the State Mutual Rodded Fire Insurance Co., and John Livingston, of Bowen Center, spent Tuesday in Lansing. They were guests of Charles D. Livingston, State Insurance Commissioner.

Mrs. Katherine Stone, of Grand Rapids, spent Sunday here with her children, and celebrated the birthday anniversaries of her twin daughters, Mrs. Harry Kinsey and Mrs. Clarence Speaker.

Richard, 10-year-old son of Mr. and Mrs. Fred Beimer, suffered fracture of his right arm while playing on the river Sunday. Richard doesn't mind a little thing like that, however, as he is pegging right along on his school work.

Inez Louise Cole in Dance Revue Inez Louise, little daughter of Mr. and Mrs. Earl Cole, gave a skirt dance number in the May festival staged by Miss Calla Travis in the Regent ball-room in Grand Rapids Saturday afternoon. Miss Inez was costumed in green and silver dress with silver ballet slippers. The Regent theater orchestra furnished the music for all the dancers, and around 600 people were in attendance.

New banjo with case, value \$20.00, for \$13.50. Stockings.

Social Events

The home of Mrs. Hattie Peckham was open to the Garden Lore club on Tuesday, May 5th. A typical May day program, interesting and instructive arranged by Mrs. Peckham and Mrs. Kniffin was very much enjoyed by a good attendance.

The Neighborhood Bridge club was entertained by Mrs. John Archard Thursday evening with a 7 o'clock dinner. Honors were received by Mrs. Oscar Brazina and Mrs. L. W. Rutherford. Guests were Mrs. C. H. Runciman, Mrs. F. J. McMahon, Mrs. Rutherford, Mrs. Brezina, Mrs. M. M. Shivel, Mrs. Wm. Wachterhouser, Mrs. Elizabeth Lalley, Mrs. Earl Thomas.

Mrs. L. W. Rutherford and daughter Jeanne, motored to Olivet Friday to attend the Mother and Daughter banquet given by the Sororians at the "Tree-off" club at Charlotte. Misses Mary Jane and Jeanne Rutherford remained in Olivet and attended a Spring party at the Adelphe fraternity house, returning to Lowell Saturday evening.

The "Chatterbox" club was entertained Friday evening by Mrs. Alice Fahni Denny in honor of the birthday anniversary of Mrs. Ruby Brezina Roth. Bunco and cards were the diversion of the evening, followed by a delicious dinner. Guests were Mrs. Ruby Roth, Mrs. Donna Dolloway, Mrs. Rose Wingeier, Mrs. Clara Kingdon, Mrs. Esther Fahni, Mrs. Letha Keiser and Mrs. Kate Gould.

A very pleasant day was spent at the home of Mr. and Mrs. Walter Blakeslee on Grove avenue, Mother's Day, when thirty-seven relatives came with well-filled baskets to spend the day with them. The occasion was also the birthday anniversaries of Walter and his sister, Mrs. W. B. Abbott. It was a genuine surprise on the former which made it much more enjoyable for the company. The guests present were from Lansing, Grand Ledge, Grand Rapids, Cascade, Rockford, Lowell and Chicago.

Mrs. John Clark, of West Lowell, was given a very pleasant birthday surprise on May 8th, when all her children and grandchildren came in, bringing ice cream and cake. Mrs. Addie Bieri made the birthday cake which, of course, was white trimmed with pink and decorated with sixty-one candles. They presented Mrs. Clark with an electric iron and a large photo of her youngest daughter, Edith.

Mrs. O. J. Yeliter entertained the Girls' Bridge club Thursday evening, with a 7 o'clock dinner. Each guest received a gift. Guests were Mrs. Bruce McQueen, Mrs. R. Springett, Mrs. Beatrice Althen, Mrs. Walter Kropf, Mrs. B. H. Shepard, Mrs. Wm. Doyle, Mrs. Paul Kellogg and Mrs. Ray Bergin.

\$20.00 banjo in leather case for only \$13.50 at Stocking's.

Canoe or Coffin? Argued Archaeologists of Scotland are arguing as to whether a rough hollow log of black oak, six feet long, found 25 feet below the normal level of Loch Thiel is an ancient canoe or coffin. Tests showed that it would float on the lake, but the length makes the coffin contingent adamant in their arguing. Anyhow, both say it is a valuable find.

Osteopathy and Physiotherapy

Tonsils removed by Diathermy

Dr. L. D. Benedict

Office and Residence 142-144 E. Main, Ionia Mich. Twenty years experience

Wear a poppy on Memorial Day. Poppy Week, May 23-30.

White sewing machines can be bought at Stocking's for one-half the price asked by salesmen who are canvassing Lowell.

WASHER, WRINGER and an IRONER

at a price usually asked for a washer alone!

ECONOMIZE

A THOR combination ironer and washer will enable you to reduce your household budget. Let THOR save money for you!

\$111.75 For Limited Time Only

Call 433 Phone for Demonstration Let it prove its worth in your home—without any obligation to you.

Ralph's Tire and Radio Shop
Vulcanizing Battery Charging Radio Service

Learning without thought is labor lost; thought without learning is perilous.—Confucius.

Heads U. S. Writers

Busy Yale Boy

Theodore R. Fisher, Jr., of Scarsdale, N. Y., runs three camps while working his way through Yale.

Don't forget to see "Cappy Ricks" this week Friday night.

KROGER'S

Sale of Del Monte Quality Foods

Peas Del Monte Very tender and flavorful, doz. \$1.77 No. 2 can 15c

Peaches Del Monte Sliced in heavy syrup, doz. \$1.59 No. 1 cans 27c

Peaches Del Monte Halves in heavy syrup, doz. \$2.67 No. 2 1/2 cans 45c

Spinach Del Monte Fancy quality - No grit, doz. \$1.47 No. 2 cans 25c

Asparagus Del Monte 10 1/2-oz. can Everyone knows the fine quality of Del Monte Asparagus Tips, doz. \$2.35 No. 1 can 19c

Corn Del Monte Fancy white - supreme quality, doz. \$1.59 No. 2 cans 27c

MORE DEL MONTE VALUES!

Spinach Fancy—no grit doz. \$2.00 No. 2 1/2 can 17c

Tomatoes Fancy red ripe doz. \$2.00 No. 2 1/2 can 17c

Apricots In heavy syrup doz. \$2.25 No. 2 can 19c

Raspberries In syrup—delicious doz. \$2.45 No. 2 can 29c

Blackberries In syrup doz. \$2.61 No. 2 can 22c

Pineapple Sliced—in heavy syrup, doz. \$2.73 No. 2 1/2 can 23c

Pineapple Sliced—in heavy syrup, doz. \$2.25 No. 2 can 19c

Pineapple Grated—ideal for salads, doz. \$2.25 No. 2 can 19c

Fruit Salad Finest Fruits Ready to serve doz. \$2.49 No. 1 can 21c

Red Salmon Fancy Red 3 tall cans \$1.00 Delicious flavor, doz. \$3.87

Asparagus Large white 3 No. 1 Stg. cans \$1.00 Fancy tips doz. \$3.87

Ripe Olives Delicious and tempting No. 1 can 25c

Coffee Steel cut Vacuum packed lb. tin 35c

Pears In heavy syrup doz. \$2.51 No. 2 can 22c

Soda Crackers 2 lb. box 19c

Country Club

Tomatoes Standard pack 2 No. 3 cans 25c

Climalone The cleanser and water softener large pkg. 24c

Oxydol Thick rich suds for clothes and dishes pkg. 19c

Sauerkraut Avondale 2 No. 2 1/2 cans 15c

Chocolate Fig Bars 2 lb. 29c

Ginger Snaps Kroger's fresh baked 3 lb. 25c

Gum Drops Assorted—Fresh sugar coated 2 lb. 25c

Pet Milk 3 tall cans 21c

Kroger's Tissue 3 rolls 20c

Purity Nut Oleo lb. 10c

Bananas Fancy Yellow Fruit 4 lb. 23c

Carrots Fancy California 2 bchs. 13c

Apples Fancy Winesaps 3 lbs. 25c

Pineapple 24 size 19c

FRIDAY and SATURDAY SPECIALS

Pork Roast Lean Fresh Picnics lb. 10c

Bacon Sugar Cured 2 to 3 lb. pieces lb. 22c

Smoked Pionies 6 to 8 lb. average lb. 12c

Beef Roast Choice Chuck Cuts lb. 13c

"MICHIGAN'S FINEST SMALL THEATRE"

STRAND LOWELL Fri-Sat., May 15-16

SPEED—ACTION—FUN! Wow! What a picture—Crammed with laughs. It will hold you to the end

WM. HAINES A Tailor Made Man

With Dorothy Jordan Ian Keith Hedda Hopper

A Prosperity Special—Goodbye Blues!

Mickey Mouse Cartoon ••••• Paramount Comedy

Movietone News TAXI Just a feast of Fun

Sat. Matinee 3:00. Prices 10c-20c
Eves at 7:00 & 9:00. Prices 10c-35c

SUNDAY and MONDAY

The Picture that is sweeping the country!

Children's Adm. Prices NOW 10c At All Shows Including Sunday

NORMA SHEARER

has triumphed again in a tale of modern love that is destined to be even more of a sensation than "The Divorcee."

It's from Ursula Parrott's best selling novel—don't miss it!

STRANGERS MAY KISS

A George FITZMAURICE Production

with Robert Montgomery, Neil Hamilton, Marjorie Rambeau and Irene Rich

Special Added Attraction **RUTH ETTING** Ziegfeld's Most Glorious Star In a rampage of romance and music. FRESHMAN LOVE

PATHE SOUND NEWS—AUDIO REVIEW

Sunday Matinee at 3:00 10c-20c
Eves at 7:00 and 9:00 10c-40c

ROSE DUNCAN At the console of the mighty PAGE ORGAN

Three-Quarter Sleeves Flourish in the Mode

EYES RIGHT?

Are your eyes right. If not, do not handicap yourself by delaying to give them proper attention. Come in and let us give you a free examination. We will gladly specify the type of glasses to properly correct your vision—and suggest the style most becoming to you

E. SIGLER
Your Optometrist
LOWELL, MICH.

Want ads. bring results.

KROGER'S

Sale of Del Monte Quality Foods

Peas Del Monte Very tender and flavorful, doz. \$1.77 No. 2 can 15c

Peaches Del Monte Sliced in heavy syrup, doz. \$1.59 No. 1 cans 27c

Peaches Del Monte Halves in heavy syrup, doz. \$2.67 No. 2 1/2 cans 45c

Spinach Del Monte Fancy quality - No grit, doz. \$1.47 No. 2 cans 25c

Asparagus Del Monte 10 1/2-oz. can Everyone knows the fine quality of Del Monte Asparagus Tips, doz. \$2.35 No. 1 can 19c

Corn Del Monte Fancy white - supreme quality, doz. \$1.59 No. 2 cans 27c

MORE DEL MONTE VALUES!

Spinach Fancy—no grit doz. \$2.00 No. 2 1/2 can 17c

Tomatoes Fancy red ripe doz. \$2.00 No. 2 1/2 can 17c

Apricots In heavy syrup doz. \$2.25 No. 2 can 19c

Raspberries In syrup—delicious doz. \$2.45 No. 2 can 29c

Blackberries In syrup doz. \$2.61 No. 2 can 22c

Pineapple Sliced—in heavy syrup, doz. \$2.73 No. 2 1/2 can 23c

Pineapple Sliced—in heavy syrup, doz. \$2.25 No. 2 can 19c

Pineapple Grated—ideal for salads, doz. \$2.25 No. 2 can 19c

Fruit Salad Finest Fruits Ready to serve doz. \$2.49 No. 1 can 21c

Red Salmon Fancy Red 3 tall cans \$1.00 Delicious flavor, doz. \$3.87

Asparagus Large white 3 No. 1 Stg. cans \$1.00 Fancy tips doz. \$3.87

Ripe Olives Delicious and tempting No. 1 can 25c

Coffee Steel cut Vacuum packed lb. tin 35c

Pears In heavy syrup doz. \$2.51 No. 2 can 22c

Soda Crackers 2 lb. box 19c

Country Club

Tomatoes Standard pack 2 No. 3 cans 25c

Climalone The cleanser and water softener large pkg. 24c

Oxydol Thick rich suds for clothes and dishes pkg. 19c

Sauerkraut Avondale 2 No. 2 1/2 cans 15c

Chocolate Fig Bars 2 lb. 29c

Ginger Snaps Kroger's fresh baked 3 lb. 25c

Gum Drops Assorted—Fresh sugar coated 2 lb. 25c

Pet Milk 3 tall cans 21c

Kroger's Tissue 3 rolls 20c

Purity Nut Oleo lb. 10c

Bananas Fancy Yellow Fruit 4 lb. 23c

Carrots Fancy California 2 bchs. 13c

Apples Fancy Winesaps 3 lbs. 25c

Pineapple 24 size 19c

FRIDAY and SATURDAY SPECIALS

Pork Roast Lean Fresh Picnics lb. 10c

Bacon Sugar Cured 2 to 3 lb. pieces lb. 22c

Smoked Pionies 6 to 8 lb. average lb. 12c

Beef Roast Choice Chuck Cuts lb. 13c