

ALTO DEPARTMENT

Charles Timpon and Emerson Galy went to Detroit Monday. Mr. and Mrs. Jim Tompkins of Saginaw were Sunday guests at Swift Winagers. Dan Winger and friend were entertained at the home of Miss Betty Slater last week when they were Sunday guests at the E. L. Tunison home.

BOWNE HUGLE NOTES

Mr. and Mrs. Howard Heacock of Hastings, were Sunday dinner guests at Mrs. J. W. Parfitt's. Mrs. Lawrence Johnson called on Mrs. John Watts at Blodgett hospital Monday.

ADA DEPARTMENT

A very clever one-act play entitled "Judge Lynch" was presented by the Sophomore class of the Ada High School. The purpose of the play is to show how the negroes of the south are frequently misled.

One Dose German Remedy Ends Gas

"I was sick and nervous with indigestion and stomach gas. One dose of Adrika helped. I eat anything now and sleep good." - Henry Duff.

Charity Ball

Lowell City Hall FRIDAY NIGHT NOV. 20 Both Old and New Dances

Music by "The Ionians"

Bill, 50c per couple

Hang These On Your Community Christmas Trees

Prepare For Winter Now

This unusual fall weather makes one forget that winter is just around the corner. However, now is time to lay in those winter supplies.

Your Telephone comes from

Mr. and Mrs. Frank Cummings and two daughters of East Lansing were Sunday afternoon callers at the home of Mrs. H. D. Bancroft for dinner Sunday.

Malay Peninsula

Since the day when during Carthaginian mariners took long and perilous journeys to obtain cargoes of tin from the mines of Cornwall, tin has played a leading role in the life of human progress.

3 R R L E S

big help to BOWELS

STANDARD RED CROWN

-the better gasoline -when you want it!

FLASHES FROM PARIS

The craze for dull materials has extended to both vintage and antique jewelry.

MICKIE SAYS

A BUSINESS GIRL GET LAXY GAVE AS PERSON TO DENY IT, GET IN SOME NEW ATTRACTIVE STITCHES

MOVING PARROT SOLVES THIS TELEPHONE MYSTERY

Winning tip was across the Kern River in California in a small suburban telephone line which connects ten customers with the outside world.

Wanted

FOR SALE - Six-room house with bath. Garage. Good location. Inquire of Will F. King, 219 N. Jefferson.

LOWELL MARKET REPORT

Table with market prices for various commodities like wheat, corn, and beans.

STANDARD OIL COMPANY

The brilliant, sparkling, modern fuel is completely adjusted to all seasons and all driving conditions.

STORMZAND'S GARAGE

"On the Bridge," Main St. Lowell, Mich. We have the New Red Crown Winter Gasoline, the Better Gasoline

SMITH'S AUTO LAUNDRY

Formerly Chris. 228 N. Ionia Ave. Grand Rapids, Mich.

Wanted

FOR SALE - Wood, 8175 a cord in farm, 3 miles east on south river road, \$2.50 delivered.

Wanted

FOR SALE - Carrots, Martin Peckerson, 5 miles south of Lowell, Mich. Phone 142-3.

Wanted

FOR SALE - Hay, straw, oats, baled or loose. Delivered. Also want to buy the same.

Wanted

FOR SALE - Horses for fox feed. Call Ernest Gould, phone 132-2.

Stormzand's Garage

"On the Bridge," Main St. Lowell, Mich. We have the New Red Crown Winter Gasoline, the Better Gasoline

Smith's Auto Laundry

Formerly Chris. 228 N. Ionia Ave. Grand Rapids, Mich.

Wanted

FOR SALE - Horses for fox feed. Call Ernest Gould, phone 132-2.

Wanted

FOR SALE - Hay, straw, oats, baled or loose. Delivered. Also want to buy the same.

Wanted

FOR SALE - Carrots, Martin Peckerson, 5 miles south of Lowell, Mich. Phone 142-3.

Wanted

FOR SALE - Horses for fox feed. Call Ernest Gould, phone 132-2.

Wanted

FOR SALE - Hay, straw, oats, baled or loose. Delivered. Also want to buy the same.

Wanted

FOR SALE - Carrots, Martin Peckerson, 5 miles south of Lowell, Mich. Phone 142-3.

Stormzand's Garage

"On the Bridge," Main St. Lowell, Mich. We have the New Red Crown Winter Gasoline, the Better Gasoline

Smith's Auto Laundry

Formerly Chris. 228 N. Ionia Ave. Grand Rapids, Mich.

Wanted

FOR SALE - Horses for fox feed. Call Ernest Gould, phone 132-2.

Wanted

FOR SALE - Hay, straw, oats, baled or loose. Delivered. Also want to buy the same.

Wanted

FOR SALE - Carrots, Martin Peckerson, 5 miles south of Lowell, Mich. Phone 142-3.

Wanted

FOR SALE - Horses for fox feed. Call Ernest Gould, phone 132-2.

Wanted

FOR SALE - Hay, straw, oats, baled or loose. Delivered. Also want to buy the same.

Wanted

FOR SALE - Carrots, Martin Peckerson, 5 miles south of Lowell, Mich. Phone 142-3.

CASH SPECIALS For Friday and Saturday

Hamburg 10c lb.	Beef Roast 12c lb.	Lg. Frankfurts 10c lb.
Fresh Side Pork 12 1/2c lb.	Pure Pork Sausage 10c lb.	
 Hills Bros COFFEE 38c per lb.	Shoulder Pork Roast Center Cut per lb. 12c	
Pork Roast Fr. Picnic 10c lb.	Rd. or Sirloin Steak 19c lb.	
Lamb Sh'lder 15c lb.	Lamb Stew 8c lb.	Leg of Lamb 19c lb.

WEAVER'S MARKET
Phone 156 We Deliver

This and That From Around The Old Town

Mrs. Will Kerekes spent Friday in Ionia.

Mrs. J. Speerstra and Mrs. Ben Speerstra spent Wednesday in Ionia.

Evelyn and Sammy Yelzer spent the week-end with friends in Lansing.

Mr. and Mrs. Glenn Webster visited friends in White Cloud Sunday.

Miss Marion Bushnell spent Sunday with her mother in Clarksville.

The Junior Literary club met with Mrs. Glenn Hazel at her home in South Boston.

Mr. and Mrs. John Baker, of Saranac, were Sunday guests at the Joe Speerstra home.

George Fonger and family spent Sunday with their parents, Mr. and Mrs. Thomas Fonger, of Sparta.

Mr. and Mrs. H. O. Smith of Belding were Wednesday guests of their son, Chester Weldon and family.

Wm. Devering spent Thursday in Saginaw and was a dinner guest of Mr. and Mrs. George Lucas.

Mr. and Mrs. Marcus Putnam of Charlotte visited her parents, Mr. and Mrs. Newton Coons last Thursday.

Mr. and Mrs. William Cowls and Mrs. Florence Whitfield were Sunday guests of Mrs. Sada Wilson of Alto.

Mrs. Aniel Ferrick of Belding was a recent guest of her brother-in-law and sister, Mr. and Mrs. C. E. West.

Rev. R. W. Merrill gave a fine Armistice day sermon at his church Sunday morning to a large audience.

Mr. and Mrs. Julius Bahr of Peacock were Wednesday guests at the home of her uncle, William Devering and wife.

J. E. Bannon and daughter Sarah visited his mother, Mrs. Ellen Bannon Sunday, who is ill at her home in Ionia.

Mrs. A. T. Cartland of Lake Odessa has been suffering the past two weeks with broken bones in one of her toes.

Mr. and Mrs. John Castler and children of Sand Lake were Sunday guests of her parents, Mr. and Mrs. W. J. Anderson.

Mr. and Mrs. Ronald Finch and Mrs. Elizabeth Lalley attended the college home coming at Mt. Pleasant over the week-end.

Mr. and Mrs. Harry Drake and son Richard, formerly of Lowell, now of Ionia were Saturday guests at the C. E. West home.

Mr. and Mrs. D. E. Weldon and daughter, Miss Barbara Weldon of Cedar Springs were Sunday visitors at the Chester Weldon home.

Sunday guests at the B. F. Green home were Mr. and Mrs. Ralph Brackett and daughters, Mary and Ethel, Mrs. Clara Nelson and L. R. Plant, all of Grand Rapids.

Mr. and Mrs. George Lee and daughter Shirley were Sunday afternoon visitors of their son-in-law and daughter, Mr. and Mrs. Clifford Cook of Grand Rapids.

Rev. and Mrs. C. O. Hayward of Saranac and Dr. and Mrs. Hathaway of Grand Ledge were Sunday guests of their daughter and sister, Mrs. Elmer White and family.

Mr. and Mrs. Phil Schneider and children were guests of Mr. and Mrs. Claude Coles of Cascade Sunday evening. Their daughter Claudia and family of Hastings were also guests.

G. G. Greene, assistant chief operator in the State Police department at Lansing spent Saturday night and Sunday with his mother, Mrs. Emma S. Greene and aunt, Miss Marilla Chapman.

Mr. and Mrs. L. R. Miller motored to Lansing Friday night and were accompanied home by his mother, Mrs. R. Miller and sister, Miss Marjorie Miller who will spend this week with them.

Hugh Ritter of Grand Rapids was a Sunday dinner guest of Mr. and Mrs. Wm. Fox. In the afternoon he treated them and Mr. and Mrs. Bert Merriman to a long auto ride through the country.

Mr. and Mrs. Simon Wingeler, Mr. and Mrs. Bert Carahan and son, spent Sunday with Mr. and Mrs. Frank Morse of Ionia. Mrs. Sarah Morse, who had been at the home of her son a few days returned home with them.

Miss Nemma Freeman spent Sunday night with her mother, Mrs. Ruth Freeman who returned home with her Monday morning to spend the week. Mrs. Freeman is recovering nicely from injuries sustained in a fall last week.

Dr. and Mrs. F. E. White and daughter, Miss Charlotte were entertained at the home of Mr. and Mrs. Larmen Abbott of Grand Rapids. Their son, Atty. Gerald White and wife and Mrs. Ida Ellison were also of the party.

Mrs. J. E. Bannon, daughter Sarah, Mrs. Russell Smith, Mrs. Will Burdick and daughter Beth, attended a public recital of the School of Expression at St. Cecilia in Grand Rapids Friday at which time Miss Sarah gave a reading.

Mrs. Ida Young is leaving Thursday for Grand Rapids, where she will spend until after Christmas with her children, Wayne and Mrs. Behler and their families prior to leaving for Florida where she will spend the winter in St. Petersburg.

Mrs. Marion Patrick of Ionia has come to spend the winter with her niece, Mrs. M. P. Schneider at her farm home in South Lowell. Mr. and Mrs. Schneider and guest were Sunday visitors of Arthur Shilton and daughter, Miss Ethyl Shilton of Cascade.

Sunday dinner guests of Rev. and Mrs. R. W. Merrill were Dr. and Mrs. E. H. Freeland, of Mason, Dr. E. J. Merrill and children, of Mt. Pleasant. Dr. Merrill is a brother of Rev. Merrill and is at the head of the chemistry Dept. of Mt. Pleasant college. Visitors in the afternoon were Mr. and Mrs. A. L. Baringham, of Vermontville, Miss Belle Castle, city librarian at Lansing and her friend, Miss Smith.

Mr. and Mrs. Mart Simpson left Tuesday on an auto trip to Akron, O.

Mrs. Gil Johnson has returned from Grand Rapids to her home in Lowell.

Mr. and Mrs. Charlie Coon of Belding were Sunday visitors at Mrs. Kale Sweet's.

Mrs. Ava Wardell is leaving the last of the week to spend the winter in Grand Rapids.

Mr. and Mrs. Arthur De Claire of Barryton spent Wednesday and Thursday at the Wesley Crooks home.

Mr. and Mrs. Frank Myers of Lake Odessa spent Tuesday night with the latter's sister, Mrs. Ed. Walker.

Mrs. E. R. Kniffin visited Mrs. Hattie Johnson at the Soldiers' Home annex at Grand Rapids Monday.

Mr. and Mrs. Guy Lincoln of Oden, Mich., spent Monday with the latter's cousins, J. Manning and wife.

Mrs. Flora Hooper and brother-in-law of Campbell spent Monday with the former's aunt, Mrs. K. D. Sweet.

Mr. and Mrs. Bert Charles, Mrs. Elizabeth Charles and Mrs. Margaret Dennis spent Sunday in Grand Rapids.

Alex Reusser and family of Grand Rapids spent Tuesday afternoon with his mother, Mrs. Wesley Crooks.

Wilbur Burras, C. G. Watterson, John Watterson and Roy Osborn leave Friday for Munising on a deer hunting trip.

F. M. Johnson and Mrs. Frances Dickerson visited the former's daughter, Mrs. Ferris Oberlin and family of Belding Sunday afternoon.

Mrs. May Brainard and daughter Dorothy and Mrs. Fritz of Grand Rapids were Sunday afternoon visitors of Mrs. Olive Butler.

Misses Edythe and Elaine Sawley of Battle Creek and Elsie Gilbert of Grand Rapids spent the week-end with the Misses Bernice and Cassie June Lee.

Mrs. Walter Krop accompanied her sister-in-law, Mrs. Jane Stocking to Chicago where they spent the week-end with Dr. Bruce Stocking and wife.

Mr. and Mrs. W. E. Marsh of Chicago made a short visit in Lowell Sunday. They had spent the week-end with Mr. and Mrs. Allen Lauby of McCombs.

Recent guests at the Ralph Sherwood home were Mr. and Mrs. Frank Webster, daughters, Betty and Dorothy and Mrs. Ernest Pallack, all of Grand Rapids.

Mr. and Mrs. Roy Hill and Mrs. Robert Sproul and daughter Helen, Mrs. Agnes Paul and Mrs. Mary VanBolis of Grand Rapids were Sunday guests of Mrs. James W. Miller.

Miss Audrey Chase of M. S. C. spent the week-end at home and Mr. and Mrs. C. W. Weber of Saranac and Mr. and Mrs. Ed. Walker accompanied her back to Lansing Sunday afternoon.

Mrs. Verne Armstrong, Miss Theo Gramer, Mrs. Walter Gibson, Mrs. R. D. Hahn and children, Mrs. Hattie Peckham, Miss Goldie Collins and Mr. and Mrs. Wm. Gramer were Grand Rapids visitors last week.

Mrs. C. R. Stackhouse and baby have returned to their home in Cadillac and Mrs. Ernest Clark and baby to their home in Alto after having been patients at the Mrs. Lena Luz home the past two or three weeks.

The Misses Jessie and Ina O'Harrow and Mr. and Mrs. J. E. Eblin of Detroit and Mr. and Mrs. H. E. Krum and son of South Boston were week-end guests of their brother and sister, Mr. and Mrs. Ernest Roth.

Saturday evening guests of Mr. and Mrs. Emil Nelson were Mr. and Mrs. John Regan, of Detroit, Mrs. Jessie Northway and George Regan. Their Sunday guests were Mr. and Mrs. George Wolf, son George, and daughters, Florence and Jane, of Lakeview.

Mr. and Mrs. Chris. Leonard and Mr. and Mrs. Leo Hitchcock, of Ionia, were Thursday evening guests of Mr. and Mrs. Jack Manning. Saturday Mr. and Mrs. Manning entertained Mr. and Mrs. Fred Castle and daughter Loraine and Mr. and Mrs. A. Kinsley of Ionia and Miss Hazel Metzler, of Lake Odessa.

Saturday and Sunday visitors at the home of Mrs. Caroline Coulter, who has been confined to her bed the past week have been her mother, Mrs. J. G. Reuter, Mr. and Mrs. I. E. Moore, Mr. and Mrs. Sessé, Mr. and Mrs. Clair Yelzer of Freeport, Lester Yelzer of Kalamazoo, Miss Marguerite Yelzer of Grand Rapids, Mr. and Mrs. Conrad Behler and Mr. and Mrs. Vincent of Caledonia.

Social Events

Foster-Gilmore Wedding
A wedding of local interest took place Friday evening, November 6th at the Michigan avenue M. E. church of Lansing, when Bessie A. Foster became the bride of Mr. Ralph Gilmore, son of Mr. and Mrs. Frank Gilmore, of Lansing. Miss Helen Rose, accompanied by Miss Thelma Snyder at the piano, charmingly sang, "I Love You Truly," and "O Promise Me" preceding the ceremony. The bridal party entered to the strains of the bridal march and stood before a bank of palms at either end of which stood a large basket of yellow chrysanthemums, while the Rev. Wm. G. Flowerday read the marriage vows as the church was dimly lighted with candelabra. The bride was given in marriage by her brother, William Foster of Marshall and was attended by Miss Thelma Snyder of Alto. Mr. Stephen Gasper a cousin of the groom acted as best man.

The bride and her maid carried roses and swansons tied with tulle. The reception held in the basement of the church immediately following the ceremony was attended by fifty immediate relatives of the bridal couple. The center of the table was adorned by a beautiful bride's cake, upon the top of which stood a miniature bride and groom, each holding one end of a dainty white ribbon, which led to the large baskets of flowers at each end of the table.

The bride is a well known lady of Lowell and a surrounding country, being a graduate of Lowell High school class of '25, and of Ferris Institute and for a time was employed in the Lowell City bank which position she left to take up the work in the Auditor General's Dept. at Lansing where she has since been employed. The groom is a favorably known young man of Lansing where he is employed and which city will be his future home at 305 Ferguson street.

The bride elect was given a shower by Miss Rose and also by her office associates. Her mother, Mrs. W. J. Foster, sister, Mrs. B. J. Maxson and sons of Lowell, and Miss Cora Foster, teacher at Ada attended the wedding.

Phillip Schneider of South Lowell celebrated his quarter century birthday anniversary, Nov. 6, and his wife gave him a delightful and genuine surprise in honor of the occasion. The neighbors also came and helped make merry. They were Mr. and Mrs. Irwin Merriman, Mr. and Mrs. Harold Rittenger, Mr. and Mrs. Jack Wade, Mr. and Mrs. Gus Abel, Billie Haysner and Mr. and Mrs. Frank Keiser and Miss Gladys Maternick. Several nice gifts and twenty-five hard blows were bestowed upon the host. A beautiful pyramid birthday cake with the right number of candles supplemented a delightful luncheon served by Mrs. Schneider.

Mrs. C. H. Runciman was hostess at a 7 o'clock dinner Thursday for the pleasure of the neighborhood club. The rooms were profusely decorated with chrysanthemums. Bridge was played, Mrs. Lawrence Butterford, and Mrs. Elizabeth Lalley received the honors. Besides these ladies the guests were Mrs. Frank McMahon, Mrs. R. M. Shivel, Mrs. E. A. Thomas, Mrs. Wm. Wachterhouser, Mrs. John Arehart, and Mrs. Oscar Brezina.

Married, Thursday evening, October 5, 1931, at the Clarksville parsonage by the pastor, Rev. Bedell, Mr. James Fahrni, of Lowell, and Miss Esther Baker, of Grand Rapids. They were attended by the groom's sister and brother-in-law, Mr. and Mrs. Guy Tallant, of South Boston. Mr. and Mrs. Fahrni will be at home at 803 W. Main street, Lowell.

Mrs. Fahrni owns and operates a barber shop in the village. Congratulations extended from their Lowell friends.

Mrs. Harry L. Briggs entertained with a miscellaneous shower for Mrs. Kenneth Call Sunday afternoon. The bride received many beautiful and useful gifts. Besides the hostess her guests were Mrs. C. Cooper, Mrs. C. Jay and Mrs. H. A. Burt, also the Misses Cora and Louise Snyder, Boris Conant, Oma Denton, Elizabeth Borgerson and Ruby Eickhoff. Each guest also surprised Mrs. Briggs with a nice gift.

Mrs. F. A. Gould and sister, Mrs. Linda Loucks entertained at the home of the former, the Sisters of the Skillet Wednesday evening, November 4. Four tables of pedro were in play. Mrs. Chas. Cook won first prize and Mrs. Chester Weldon the consolation. Light refreshments were served by the hostesses. The next meeting of the club will be at Mrs. J. E. Bannon's home, Mrs. Verne Ashley, joint hostess, Nov. 18th.

A party of sixteen were entertained at the home of Mr. and Mrs. Earl Dowling on East Main street Saturday evening. Cards were the diversion of the evening. Ralph Sherwood and Mrs. John Sterick receiving head prizes and Mrs. B. F. Green and Glenn Sayles consolations. A pot luck supper was served and all enjoyed a good time.

Lowell Lodge No. 809, Loyal Order of Moose, will give a Charity ball in Lowell City Hall, Friday evening, Nov. 20.

\$4.35 EACH
29x4.40-21

\$4.25 EACH IN PAIRS

GOODYEAR SPEEDWAY SENSATIONAL TIRE BARGAINS

Real Goodyears—full oversize—guaranteed for life—at these low prices.

SIZE	Price of Each	Each in Pairs
29x4.40-21	\$4.35	\$4.25
29x4.50-20	4.78	4.63
30x4.50-21	4.85	4.70
28x4.75-19	5.68	5.57
29x5.00-19	5.99	5.83
30x3 1/2	3.75	3.65

Ralph's Tire & Radio Shop
Phone 433 Vulcanizing Lowell

GOODYEAR PATHFINDER

Size	Price of Each	Each in Pairs
29x4.40-21	\$4.98	\$4.80
29x4.50-20	5.60	5.45
30x4.50-21	5.69	5.55

Announcements

The Shepard Group will meet Friday afternoon, Nov. 13, with Mrs. Lee Lampkin. Let us all turn out and greet our new leader, Mrs. Swarhout, and plan our work for the coming year. —Committee.

Mapes Get-Together club will meet at District No. 6 school house for supper at 7 o'clock, Nov. 20. (25-26)

The Vergennes Ladies' Aid will be entertained on Nov. 19 by Mrs. Fred Ford and Mrs. Roy Ford at the home of the former.

The annual Thanksgiving feather party of the American Legion will be held on the first floor of the City Hall on the evenings of Nov. 20 and 21.

Want ads. bring results.

Remember When

When boys visited the Ecker planing mill and scooped up shavings, carrying them home in sacks, to be used in kindling fires?

When mush and milk was the extent of the Sunday evening meal and it was not bad at that?

When men carried large silver watches that were of the key-wind sort. They usually carried the key on the watch chain and were out of luck if they lost it.

When blacksmiths used a switch made from a horse's tail to keep off the flies while the horses were being shod? Sometimes they hired a small boy to do the job. When young girls wore spring heeled shoes and corset waists?

When there was a long row of hitching posts on both sides of Main street, in the business district where farmers "parked" their horses?

When bashful children hid behind their mothers' skirts when strangers came? Skirts of today are inadequate for the purpose. (With apologies to the Portland Review.)

The Ledger wants more reminiscences of this sort. Every old resident can think of a few and it is merely a matter of recollecting them to writing and sending them in. They will be corrected if needed. Send them in.

Gibson's Saturday Cash Specials

Tasty Cup Coffee, 19c lb.	2 lbs. 34c
Kent Club Green Tea, 1/2 lb. 25c.	1 lb. 45c
Pork Chops center cuts lb.	18c
Pork Loin Ends for Roasts, lb.	14c
Fancy lean Salt Pork, lb.	13c
Fr. Pork Hams whole, lb.	12c
Pork Liver 3 lbs.	25c
Beef Steak, lb.	19c
Chuck Roast Beef, lb.	12c
Heavy Spring Chickens, lb.	24c
Hamburg lb.	10c
Fresh Fish and Oysters	

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

We Are Going To Tell WHY FOUR POINT COAL Has Such a Record Sale

Point No. Four

Coal is free from foreign substances, shaker screened, hand pecked and boom loaded.

Real High Grade Coal

C. H. Runciman

Call 34 Lowell, Mich. Call 152

Do You Operate With 100% Efficiency?

Are you handicapped in every thing you do by faulty eyesight and continual eye-strain? There is no use letting such condition go on these days. Probably all it will take to give you perfect vision and comfort is the right fitting glasses. We are opticians of long experience, ready to serve you at an instant's notice. No charge for an examination.

Phone 236

E. SIGLER
Your Optometrist
LOWELL, MICH.

ATTENTION, COFFEE EXPERTS!

Country Club	3 lbs. \$1.00	lb. 35c
Jewel Coffee	A mild drinking Bourbon Sauter - try it	3 lbs. 50c
French	A justly famous coffee - you'll be delighted	lb. 27c
Har Grace	A new surprising blend - making friends fast	lb. 23c
DUTCH TEA RUSK	Delicious with preserves or honey	pkg. 10c
STRING BEANS	Stock up - a case of 24 at \$1.73	4 No. 2 cans 29c
HONEY	Country Club	lb. jar 19c
White or Shoo Pog Corn	Country Club	No. 2 cans 10c

FREE
Buy 3 regular size packages of Super Sauter at the regular price and receive one package Pillsbury Woods Free.

3 pkg. Super Sauter

25c

FREE
One small package Ivory Flakes Free with the purchase of 4 medium bars Ivory Soap or 2 large bars Ivory Soap at regular price.

Medium - 4 bars 30c
Large - 2 bars 25c

FRESH FRUITS and VEGETABLES

Kroger Produce departments are the brightest spots in every community. Choicest Fruits and Vegetables are received fresh daily.

Florida Oranges	23¢ size - full of juice	doz. 19c
CELERY	Fresh and crisp	large bunch 10c
CALIFORNIA GRAPES	Empress 2 lbs.	19c
CRANBERRIES	Late Harvest 2 lbs.	25c
Michigan Apples	Fancy Wagners grade A	Doz. \$1.19

CHOICE QUALITY MEATS

FRIDAY and SATURDAY SPECIALS

Pork Roast	Picnic style	lb. 9c
Rolled Rib Roast		lb. 18c
Chickens	Choice medium level	lb. 19c
Beef Pot Roast	Young and tender	lb. 11c
Sliced Bacon	1/2 lb. pkg.	10c

Collops are good

Watch our Window Streamers for Outstanding Week-end Specials

"MICHIGAN'S FINEST SMALL THEATRE"

SUNDAY MONDAY STRAND 2 DAYS ONLY

LOWELL

Here it is ...

1931's BEST PICTURE!

It is a sprightly, sparkling, scintillating comedy ... bubbling with sheer entertainment ... done in a manner to captivate everyone from six to sixty

It has everything a great picture must have—LAUGHS by the score ... moments of tense DRAMA ... a tender, joyous LOVE STORY that tugs at the heart

It has matchless acting ... delightful dialogue ... inspired direction ... lavish settings

It offers the most compellingly brilliant portrayal of the year by ROBERT WILLIAMS, who in it achieves stardom overnight—as James Dean did in "Bad Girl!"

It's different ... clean ... a picture to which you can take the whole family ... one you'll want to see again and again.

"PLATINUM BLONDE"

a FRANK CAPRA production — a COLUMBIA picture with

Loretta Young Robert Williams Jean Harlow
Walker Catlett Louise Closser Hale Edmund Breese
Reginald Owen Claude Allister Donald Dillaway

EXTRA! EXTRA!

BERT WHEELER - ROBERT WOOLSEY
—In their latest comedy smash—
"Oh Oh, Cleopatra"

Sunday Matinee 3:00	Evenings, 7:00 and 9:00
10c-20c	10c-40c

THE HITS OF THE SEASON!

"Cuban Love Song" "Palmy Days"
"Riders of the Purple Sage"

SEE THEM ALL AT THE STRAND