

Dr. W. W. Yen, newly-appointed Minister to the United States, who hopes to enlist American influence against Japan's invasion of Manchuria.

GRANDVILLE MAY REINCORPORATE 5TH CLASS CITY

Citizens of the village of Grandville, Kent county, are giving earnest study to the question of reincorporating as a fifth-class Michigan city, as provided under the laws of the State.

Johnny Mitchell Fights to Victory

Johnny Mitchell of Lowell won a hard-fought victory at the opening of the Golden Gloves meet in Grand Rapids Thursday night when he won over Stanley Grey, veteran Grand Rapids boxer.

Old Days In Lowell

In November, 1865, we came to Lowell to make the little town our home. Mr. Mason bought the lot across the road, east of the red school house, from which a grocery store had been removed.

FALL PROVES FATAL TO SARANAC WOMAN

Mrs. Liddy Braendle, 80, of Saranac, who suffered a neck fracture 10 days previous in a fall outdoors at her home, died Saturday noon in Blodgett hospital.

Receives High Honor

Mary Emma Woolley, president of Wellesley College, is the first woman ever appointed to attend an international conference.

BUY YOUR LICENSE PLATES NOW IF YOU CAN DO SO

The extension of time for the purchase of 1932 license plates to March 1, 1932, was granted purely as a relief measure to help those who, due to economic conditions, would be unable to secure plates Jan. 1.

Too Bad

The little noises of business, declares a professor, cost the country \$500,000,000. He seems to have no statistics as to how the big noises came out.—Boston Herald.

THE LOWELL LEDGER

and ALTO SOLO

VOLUME XXXIX

LOWELL, MICHIGAN, THURSDAY, JANUARY 7, 1932

NO. 33

Making Game Battle For Life

RENIS DOYLE

Thomas M. (Renis) Doyle is making headway in a game fight for life following the accident of two weeks ago when he was knocked down by a passing automobile as he was crossing Main street, sustaining a fracture of the skull.

Johnny Mitchell Fights to Victory

Johnny Mitchell of Lowell won a hard-fought victory at the opening of the Golden Gloves meet in Grand Rapids Thursday night when he won over Stanley Grey, veteran Grand Rapids boxer.

Old Days In Lowell

In November, 1865, we came to Lowell to make the little town our home. Mr. Mason bought the lot across the road, east of the red school house, from which a grocery store had been removed.

FALL PROVES FATAL TO SARANAC WOMAN

Mrs. Liddy Braendle, 80, of Saranac, who suffered a neck fracture 10 days previous in a fall outdoors at her home, died Saturday noon in Blodgett hospital.

Receives High Honor

Mary Emma Woolley, president of Wellesley College, is the first woman ever appointed to attend an international conference.

BUY YOUR LICENSE PLATES NOW IF YOU CAN DO SO

The extension of time for the purchase of 1932 license plates to March 1, 1932, was granted purely as a relief measure to help those who, due to economic conditions, would be unable to secure plates Jan. 1.

Too Bad

The little noises of business, declares a professor, cost the country \$500,000,000. He seems to have no statistics as to how the big noises came out.—Boston Herald.

BLUE MARK NOTICE

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

Village Contracts With Consumers Co.

Contracts with the Village of Lowell and the Consumers Power Company permitting the latter to supply current for the operation of machines at the plant of the General Bean Company were duly signed by representatives of both parties the first of this week.

New Equipment For the Strand

Hollis Drew, manager of the Strand, reports that the Vocalite Screen company is completing specifications for a new installation of the latest development in sound screens for the Strand theatre.

Arthur Armstrong Named on Council

At the regular council meeting held Monday evening the name of Arthur Armstrong was presented by President M. N. Henry to fill the vacancy caused by the passing of the late Edwin R. Kniffin.

It Pays To Subscribe

"Editors of country weeklies sometimes write to me," says Professor Bristow Adams, who teaches the journalism courses at Cornell university, "and ask how they can cope with the practice of neighborly borrowing of the home-town paper."

Tax Collections

To Taxpayers of Lowell Tp. I will be at the City State Bank, Lowell, each Wednesday, Friday and Saturday, from 9 a. m. to closing time, to receive and receipt for taxes.

Norma Shearer in New Strand Picture

"When 'Private Lives' is shown at the Strand this Sunday and Monday theater patrons are in for a most enjoyable evening's entertainment. This sparkling comedy from the spicy pen of Noel Coward is replete with hilarious farce and boisterous action.

Ledger Entries

It is rumored in county political circles that pressure will be brought to bear upon Frank W. Peterson, Courtland township supervisor, urging him to accept the democratic nomination for congress in opposition to Congressman Carl E. Mapes.

Former Lowellite Adds To His Fame

Ernest R. Graham, the former Lowell man whose growing fame as an architect of national renown has many times been noted by The Ledger, is with another of his great architectural creations subject of a page of space in the Chicago Tribune of January 3rd.

Odds and Ends Here and There

Michigan motorists may use 1931 license plates in several counties until March 1, 1932. States that have agreed to honor Michigan 1931 plates until March 1 include Ohio, Illinois, New York, Wisconsin, Indiana and Pennsylvania as also the Province of Ontario, Canada.

Strand Attractions

Friday and Saturday: Tim McCoy in The One Way Trail. Comedy. The Great Pic Mystery. Carleton. The Picnic. Movietone News. Harry Gray in The Vanishing Legion.

Says Outlook is Good

When he read in The Literary Digest that foot ball caused forty deaths in 1931, with a few injured ones left over, Uncle Marcus wondered if he risked a charge of treason by asking in a whisper "Was it worth while?"

Eastern Stars To Stage Play

Members of Cyclamen Chapter O. E. S. are making preparations to stage a home talent play, "The Lady Minstrels from Dixie," January 19 and 20, under the capable direction of Mae Reynolds of the Violet Mae Production Co.

Former Lowellite Adds To His Fame

ERNEST R. GRAHAM

Ernest R. Graham, the former Lowell man whose growing fame as an architect of national renown has many times been noted by The Ledger, is with another of his great architectural creations subject of a page of space in the Chicago Tribune of January 3rd.

Destructive Storm Marks End of Year

A heavy downpour of rain on the last night of the old year which turned into a heavy sleet with the dawn of the New Year, wrought much destruction to telephone, telegraph and electric lines throughout this section.

Strand Attractions

Friday and Saturday: Tim McCoy in The One Way Trail. Comedy. The Great Pic Mystery. Carleton. The Picnic. Movietone News. Harry Gray in The Vanishing Legion.

Says Outlook is Good

When he read in The Literary Digest that foot ball caused forty deaths in 1931, with a few injured ones left over, Uncle Marcus wondered if he risked a charge of treason by asking in a whisper "Was it worth while?"

Eastern Stars To Stage Play

Members of Cyclamen Chapter O. E. S. are making preparations to stage a home talent play, "The Lady Minstrels from Dixie," January 19 and 20, under the capable direction of Mae Reynolds of the Violet Mae Production Co.

Norma Shearer in New Strand Picture

"When 'Private Lives' is shown at the Strand this Sunday and Monday theater patrons are in for a most enjoyable evening's entertainment. This sparkling comedy from the spicy pen of Noel Coward is replete with hilarious farce and boisterous action.

Says Outlook is Good

When he read in The Literary Digest that foot ball caused forty deaths in 1931, with a few injured ones left over, Uncle Marcus wondered if he risked a charge of treason by asking in a whisper "Was it worth while?"

Eastern Stars To Stage Play

Members of Cyclamen Chapter O. E. S. are making preparations to stage a home talent play, "The Lady Minstrels from Dixie," January 19 and 20, under the capable direction of Mae Reynolds of the Violet Mae Production Co.

OLD FARM CHAIR with Uncle Marcus

Good morning, folks. "Where you been so long gone?" Been reading Funk & Wagnall's new set of twenty-four books, "Builders of America. Here's one impression: How differently some things appear when viewed through the eyes of history.

Chairman Raskob of the Democratic National Committee Seems Not Quite So Sure of the Good Policy of a Wet Nominee for President

That was a strange spectacle in Congress when a Democrat defended a Republican president from Republican abuse, but that's not saying it wasn't right.

Rep. Michael J. Hart Declares His Purpose to Make an Effort to Cut Public Expense with an Item of \$23,000,000 for "Advice to Farmers"

There are a whole lot of good Americans who are not enthusiastic about paying Germany's war debts. Well, who started the war, anyway?

Crime News from Ocean to Ocean and from the Lakes to the Gulf Indicates That What Began as a Wave has become a National Storm

Look's Special Look's Drug Store is offering special prices on many articles specially needed at this time of the year. Read the list in the ad on page 5.

Heap Big Injun

The Sioux tribe made Jean Darling, film star of "Our Gang," a princess of the tribe, so she acted as messenger to take a letter to President Hoover from Chief Medicine Crow, asking aid for the Indians at Fort Thompson, South Dakota, whose crops have been damaged by locusts.

Homemaker's Corner

Use a long handled dust pan and save much stooping. Furniture polishes, waxes, and cleaners can easily be prepared at home.

Homemaker's Corner

If the egg supply is limited serve the children first. The egg yolk is most important as a source of iron. They should be used at least three times in the week's menu.

Homemaker's Corner

To keep children warm on chilly days choose a light weight coat. If it is loose enough to permit the wearing of a sweater under it on colder days, it will be most satisfactory because two light weight garments are warmer than one heavy one.

Homemaker's Corner

To clean fur, first sponge it well with gasoline to loosen the dirt. If it is very soiled, rub in cornmeal while the fur is still damp, then beat out the meal, and brush the fur thoroughly. Finish by hanging the fur in the sunshine for several hours.

LOWELL MEETS ITS OLD RIVAL FRIDAY NIGHT

ROCKFORD IS COMING FOR FIRST HOME BASKETBALL GAME OF THE SEASON—LOWELL OUT TO ATONE FOR LAST YEAR'S DEFEAT.

Local basketball fans will be given an opportunity to see the high school team in action Friday night when Rockford comes to furnish the opposition. In spite of the record made thus far this season it is felt that the quintette will develop into a strong aggregation.

Canvas Tubes Used To Irrigate Crops

The old timers who used to say that you cannot make a silk purse out of a sow's ear would be somewhat astonished to inspect the irrigation system developed by the agricultural engineering department at Michigan State college, in which the pipes carrying the water are made of ordinary 8-ounce canvas cloth.

IONIA INFIRMARY KEEPER AND MATRON RESIGN

Mr. and Mrs. Charles Gates, for 18 years keeper and matron of the Ionia county infirmary and farm, have tendered their resignations. Mr. and Mrs. Gates have a farm in Berlin township and a home at Saranac. They will be succeeded by Mr. and Mrs. Harry Jackson, long employed at the institution. There are 90 inmates, 40 of whom are women.

Heap Big Injun

The Sioux tribe made Jean Darling, film star of "Our Gang," a princess of the tribe, so she acted as messenger to take a letter to President Hoover from Chief Medicine Crow, asking aid for the Indians at Fort Thompson, South Dakota, whose crops have been damaged by locusts.

Homemaker's Corner

Use a long handled dust pan and save much stooping. Furniture polishes, waxes, and cleaners can easily be prepared at home.

Homemaker's Corner

If the egg supply is limited serve the children first. The egg yolk is most important as a source of iron. They should be used at least three times in the week's menu.

Homemaker's Corner

To keep children warm on chilly days choose a light weight coat. If it is loose enough to permit the wearing of a sweater under it on colder days, it will be most satisfactory because two light weight garments are warmer than one heavy one.

Homemaker's Corner

To clean fur, first sponge it well with gasoline to loosen the dirt. If it is very soiled, rub in cornmeal while the fur is still damp, then beat out the meal, and brush the fur thoroughly. Finish by hanging the fur in the sunshine for several hours.

General Mah Chen San, commanding the Chinese forces which have been opposing the Japanese in Manchuria.

FINE PROGRAM TO BE GIVEN BY MUSIC DEPT

MUSICAL FANTASY AT CITY HALL NEXT TUESDAY EVENING PROMISES TO BE ONE OF FINEST EFFORTS EVER PRESENTED BY SCHOOLS—PROCEEDS TO CHARITY.

New Pontiacs Now on Display at McQueen's

The McQueen Motor company announces display of the new Pontiac 6 and the new V-8, to be shown in their display rooms this week-end. An interesting description of the new cars may be found in the advertisement on page 4 of this issue. The McQueen motor Co. extends a cordial invitation to the public to call and inspect the new models.

The Lowell Ledger and Alto Solo. Published every Thursday morning at 210 East Main Street, Lowell, Michigan. Entered at Postoffice at Lowell, Michigan, as Second Class Matter.

Subscription Rates Payable in Advance: Year \$2.00; Six months, \$1.00. Three months, 50c. Single Copies 5c.

THE COW, HOG AND HEN PLAN. Our farmers should be interested in the following story about the farmers of the Northwest which we take from an advertisement of a banking corporation of Minnesota:

NO SMOKERS WANTED! Want ads for farm workers are frequently worded like this: "Wanted—Man for general farm work. Smokers not apply."

DEPENDS ON FARM. Business men who think they are not vitally concerned with the welfare of agriculture make a foolish mistake. Every line of industry falls back when the financial income of the farmer is reduced so that there is no margin for buying.

NOTES AND COMMENTS. Here's to the poor fish who will keep on writing it '1931. An unusual worker is one who does more than the boss expects.

OPINIONS AND REVIEWS. "What They Say Whether Right or Wrong?" Melvin A. Taylor, Chicago banker: "The degree of intelligence exercised by all of us certainly doesn't seem to entitle us to much credit as wide-awake men."

LOCAL BUSINESS NEWS. Local business men should realize that the same truth works in their local markets. Merchants and commercial organizations can do more for the prosperity of their towns by improving the prosperity of farmers.

THE LOWELL LEDGER. Published every Thursday morning at 210 East Main Street, Lowell, Michigan. Entered at Postoffice at Lowell, Michigan, as Second Class Matter.

"HELLO NEIGHBOR" You never realize how much that simple, staunch greeting you hear so often means unless you go away and hear it not at all—'Hello Neighbor' you hear it on your way to work. It starts the day off right, gives you confidence, sends you forth with added zest, with fresh courage and a determination to remain worthy.

ADVERTISING RATES. DISPLAY MATTER—50c per col. inch. (Advertisers using 4 inches or more weekly on year orders, 25c per col. inch.) "ISLAND SQUARES"—75c each issue. WANTED ADS—1 cent per word with minimum charge of 25 cents.

NO SMOKERS WANTED! Want ads for farm workers are frequently worded like this: "Wanted—Man for general farm work. Smokers not apply."

DEPENDS ON FARM. Business men who think they are not vitally concerned with the welfare of agriculture make a foolish mistake. Every line of industry falls back when the financial income of the farmer is reduced so that there is no margin for buying.

NOTES AND COMMENTS. Here's to the poor fish who will keep on writing it '1931. An unusual worker is one who does more than the boss expects.

OPINIONS AND REVIEWS. "What They Say Whether Right or Wrong?" Melvin A. Taylor, Chicago banker: "The degree of intelligence exercised by all of us certainly doesn't seem to entitle us to much credit as wide-awake men."

LOCAL BUSINESS NEWS. Local business men should realize that the same truth works in their local markets. Merchants and commercial organizations can do more for the prosperity of their towns by improving the prosperity of farmers.

THE LOWELL LEDGER. Published every Thursday morning at 210 East Main Street, Lowell, Michigan. Entered at Postoffice at Lowell, Michigan, as Second Class Matter.

Shake it Off! By Albert T. Reid. Paint your interior walls. Then you can wash them any time, and cut out expensive redecoration. A lady phoned the Humane Society that a book agent was up in a tree in front of her house teasing her dog.

Forgotten Heroes. The Giant of Virginia. ON Jan. 6, 1905, a strange ship dropped anchor near City Point in Virginia. In a boat was lowered to the water and a man was seen to climb into the boat.

CHURCH ANNOUNCEMENTS. S. LOWELL M. E. CHURCH. Sunday school at 10:30 a. m. David B. Stierick, superintendent. Classes for all. Everyone welcome.

MICHIGAN BELL TELEPHONE CO. Polled Angus Wins National Calf Contest. Gertrude Heibel, 16, Dakota County, Neb., and William Sanders, 18, Johnson County, Iowa, were chosen at the tenth national 4-H Club Congress meeting in Chicago.

Why, surely, Joan... we'd love to come over tonight! Without your telephone, you would miss many of the delightful social events you so enjoy. Invitations to impromptu parties, gotten up 'on the spur of the moment,' are almost always extended by telephone.

Twenty-Four Years of Satisfactory Service. The telephone in your home is a great social asset. And in case of fire, sickness or other emergency, telephone service is priceless.

Investing Safely. The half million dollars distributed by the Standard in dividends during 1931 is our answer to the question: "How do I get on through the depression?"

HOYT'S KORNER. Builders' Hardware and Builders' Supplies. Published in Interest of Lowell and Vicinity. Edited by M. D. Hoyt. Ladies to tramp at back door. "Has anybody ever offered you work?" He "Only once; otherwise I've been treated only with kindness."

HOYT LUMBER CO. "Everything To Build Anything" Lowell, Mich. Phone 16-72

CHURCH ANNOUNCEMENTS. S. LOWELL M. E. CHURCH. Sunday school at 10:30 a. m. David B. Stierick, superintendent. Classes for all. Everyone welcome.

MICHIGAN BELL TELEPHONE CO. Polled Angus Wins National Calf Contest. Gertrude Heibel, 16, Dakota County, Neb., and William Sanders, 18, Johnson County, Iowa, were chosen at the tenth national 4-H Club Congress meeting in Chicago.

Why, surely, Joan... we'd love to come over tonight! Without your telephone, you would miss many of the delightful social events you so enjoy. Invitations to impromptu parties, gotten up 'on the spur of the moment,' are almost always extended by telephone.

Twenty-Four Years of Satisfactory Service. The telephone in your home is a great social asset. And in case of fire, sickness or other emergency, telephone service is priceless.

Investing Safely. The half million dollars distributed by the Standard in dividends during 1931 is our answer to the question: "How do I get on through the depression?"

Standard Savings & Loan Association. The wise investor will see in this conservative 5% dividend the assurance of a safe investment.

LOOK'S DRUG STORE. Look Leads—In accord with the reduced prices on all lines of merchandise Look offers its patrons quality merchandise at money saving prices. An efficient antacid and laxative widely used in stomach and so-called "intestinal flu" is BISMARX.

Healthiest American Boy and Girl. Gertrude Heibel, 16, Dakota County, Neb., and William Sanders, 18, Johnson County, Iowa, were chosen at the tenth national 4-H Club Congress meeting in Chicago.

Why, surely, Joan... we'd love to come over tonight! Without your telephone, you would miss many of the delightful social events you so enjoy. Invitations to impromptu parties, gotten up 'on the spur of the moment,' are almost always extended by telephone.

Twenty-Four Years of Satisfactory Service. The telephone in your home is a great social asset. And in case of fire, sickness or other emergency, telephone service is priceless.

Investing Safely. The half million dollars distributed by the Standard in dividends during 1931 is our answer to the question: "How do I get on through the depression?"

Standard Savings & Loan Association. The wise investor will see in this conservative 5% dividend the assurance of a safe investment.

State Mutual Rodded Fire Ins. Co. The prompt and satisfactory manner in which we take care of all claims, our strong financial position, and our broad and liberal policy, are factors in making this company the leader that it is today.

LOOK'S DRUG STORE. Look Leads—In accord with the reduced prices on all lines of merchandise Look offers its patrons quality merchandise at money saving prices. An efficient antacid and laxative widely used in stomach and so-called "intestinal flu" is BISMARX.

Healthiest American Boy and Girl. Gertrude Heibel, 16, Dakota County, Neb., and William Sanders, 18, Johnson County, Iowa, were chosen at the tenth national 4-H Club Congress meeting in Chicago.

Why, surely, Joan... we'd love to come over tonight! Without your telephone, you would miss many of the delightful social events you so enjoy. Invitations to impromptu parties, gotten up 'on the spur of the moment,' are almost always extended by telephone.

Twenty-Four Years of Satisfactory Service. The telephone in your home is a great social asset. And in case of fire, sickness or other emergency, telephone service is priceless.

Investing Safely. The half million dollars distributed by the Standard in dividends during 1931 is our answer to the question: "How do I get on through the depression?"

Standard Savings & Loan Association. The wise investor will see in this conservative 5% dividend the assurance of a safe investment.

State Mutual Rodded Fire Ins. Co. The prompt and satisfactory manner in which we take care of all claims, our strong financial position, and our broad and liberal policy, are factors in making this company the leader that it is today.

MERCHANT'S NITE. Obtain your Thursday Night Guest Ticket to the Strand at any of these Lowell Establishments. ROBT. HAIN'S GROCERY. STOCKING STORE. FORD'S HARDWARE.

Healthiest American Boy and Girl. Gertrude Heibel, 16, Dakota County, Neb., and William Sanders, 18, Johnson County, Iowa, were chosen at the tenth national 4-H Club Congress meeting in Chicago.

Why, surely, Joan... we'd love to come over tonight! Without your telephone, you would miss many of the delightful social events you so enjoy. Invitations to impromptu parties, gotten up 'on the spur of the moment,' are almost always extended by telephone.

Twenty-Four Years of Satisfactory Service. The telephone in your home is a great social asset. And in case of fire, sickness or other emergency, telephone service is priceless.

Investing Safely. The half million dollars distributed by the Standard in dividends during 1931 is our answer to the question: "How do I get on through the depression?"

Standard Savings & Loan Association. The wise investor will see in this conservative 5% dividend the assurance of a safe investment.

State Mutual Rodded Fire Ins. Co. The prompt and satisfactory manner in which we take care of all claims, our strong financial position, and our broad and liberal policy, are factors in making this company the leader that it is today.

Lowell Items of 25, 30 and 35 Years Ago. Mr. and Mrs. H. W. Seese of Detroit, returned to her work Sunday afternoon. Mrs. Eva Maxson, Art teacher at Owens, returned to her work Sunday afternoon.

Why, surely, Joan... we'd love to come over tonight! Without your telephone, you would miss many of the delightful social events you so enjoy. Invitations to impromptu parties, gotten up 'on the spur of the moment,' are almost always extended by telephone.

Twenty-Four Years of Satisfactory Service. The telephone in your home is a great social asset. And in case of fire, sickness or other emergency, telephone service is priceless.

Investing Safely. The half million dollars distributed by the Standard in dividends during 1931 is our answer to the question: "How do I get on through the depression?"

Standard Savings & Loan Association. The wise investor will see in this conservative 5% dividend the assurance of a safe investment.

State Mutual Rodded Fire Ins. Co. The prompt and satisfactory manner in which we take care of all claims, our strong financial position, and our broad and liberal policy, are factors in making this company the leader that it is today.

Warner & Scott. "Open the door and peek in." So goes the childhood rhyme, when you're stealing for this occasion. We want you to peek inside one of our loaves. Notice its even texture, its lightness and freshness.

ALTO DEPARTMENT

Former Alto Boy Married
A very pretty wedding ceremony was held at the home of Mr. and Mrs. H. Tibbits of Sheppard, Michigan, when their daughter, Alberta, was united in marriage to Mr. Harold Scott of Milwaukee, Wis., by Rev. A. Phillips. Only the immediate friends were present. After a beautiful lunch and the usual throwing of old shoes and rice, the happy couple departed, motoring to different points of interest in the state. They will be at home to their many friends in Milwaukee on January 8th. Mr. Scott's honeymoon days were spent here in Alto.

Alto Local
Mr. and Mrs. Joe Porritt called at the Wilson home Sunday evening.
Mr. and Mrs. A. W. Miller were callers at the Wilson home Tuesday afternoon.
Jake Konkle was a Wednesday supper guest of Mr. and Mrs. Charles Bancroft.
The Campau boys were Sunday dinner guests of Mr. and Mrs. Charles Bancroft.

The Misses Leona Bryant and Adeline Hunt were in Grand Rapids Wednesday.
Mr. and Mrs. Howard Bartlett were Sunday dinner guests at the Albert Duell home.
Mr. and Mrs. O. E. Meyer were New Year's guests of Mr. and Mrs. Fred Pattison.
Mr. and Mrs. Konkle are enjoying a new radio, a Christmas gift from their daughter.

Mr. and Mrs. O. E. Meyer spent Saturday night and Sunday with Mr. and Mrs. Fred Pattison.
Miss Opal Dintman had as her dinner guests Vern Betty Slater and Emerson Collins.
Mr. and Mrs. Verna Bryant and family of Joliet visited Alto relatives several days last week.
Mr. and Mrs. G. M. Thorndike and Mrs. Fred Pattison called on George Skimone Wednesday afternoon.

Mr. and Mrs. Anton Madson of Greenville visited the latter's mother, Mary Bryant, Sunday.
Frank Pattison and Charles Reynolds of Grand Rapids called at Mr. and Mrs. Fred Pattison Tuesday.
Mrs. Rose Bryant and daughter Leona spent Sunday with Mrs. Bryant's sister, Mrs. Bay Seese and family.

Mrs. Minnie Daisley and her son Larry, wife and daughter all of Grand Rapids called at the Elmer Dintman home Sunday.
Miss Lucille Vandervlip spent the week-end with her brother-in-law and sister, Mr. and Mrs. Russell Carr of Grand Rapids.
Mr. and Mrs. Earl Curtis entertained their son, Dale, and wife and sons and Miss Gladys Matternick for dinner New Year's day.

Mr. and Mrs. Charles Foote and Robert McIntyre were on a tour of the state and returned to Alto on Saturday.
Mr. and Mrs. Charles Foote and Robert McIntyre were on a tour of the state and returned to Alto on Saturday.
Mr. and Mrs. Charles Foote and Robert McIntyre were on a tour of the state and returned to Alto on Saturday.

Mr. and Mrs. Elmer Dintman and mother, Mrs. Ellis and Mrs. John Keiser were New Year's guests of Mrs. Ida Brown of Grand Rapids.
Mr. and Mrs. Floy Bray and Mrs. Clara Deming and Charles and William Kegreedy were New Year's dinner guests of Mr. and Mrs. Walter Berger.
Mr. and Mrs. Dale Carr, Mrs. Earl Curtis and Miss Vivian Hutchins made a business trip to Lansing Wednesday and visited at the Warren Lusk home.

Mr. and Mrs. Charles Foote and Robert McIntyre were on a tour of the state and returned to Alto on Saturday.
Mr. and Mrs. Charles Foote and Robert McIntyre were on a tour of the state and returned to Alto on Saturday.
Mr. and Mrs. Charles Foote and Robert McIntyre were on a tour of the state and returned to Alto on Saturday.

Wants ads bring results.
Wants ads bring results.
Wants ads bring results.

WANT COLUMN

FOR ANY WANT AD UP TO 25 WORDS, NONE TAKEN OF ANY LENGTH FOR LESS THAN \$1.00. CASH OR STAMPS WITH ORDER.
WANTED—Young man or woman desiring to learn office work. Will give employment to earn room and board and part tuition. Give age, education and religion in first letter. J. W. Peacock, 730 Oakdale, S. E. Grand Rapids, Mich. (p33-34)

FOR SALE—Pure bred Poland China stock hog. Reasonable. H. H. Adrich, Alto, Mich. Phone 9-F-3. (p33)
FOR SALE—Hand picked apples, one bushel, Apple butter and jelly, \$1.00 gallon, Maple syrup \$1.50 gallon, eight miles south of Alto, Mich. Henry Klahn (p33)

FOR SALE—New truck or roadster for cow. S. D. Rosenberg, Lowell Road 2. (p33-34)
FOR SALE—New milch Jersey cow, white, 4 years old, 10 lbs. milk, Alto, Mich. (p33-34)

FOR SALE—Heating stove for wood or coal. Excellent seasonable. Phone 66-2-2. (p33)
WANTED—Used car—Model T, Ford coupe or sedan, in good running condition, around \$100. Frank West, Phone 137-F-2. (p33)

WANTED—100 tons of baled straw, Phone 75013 Grand Rapids. (p33-34)
FOR SALE—First cutting nice alfalfa hay, Dry slab wood, Howard Bartlett 69-F-2. (p33)

WANTED—The Ledger can be applied for subscription. If you wish to pay your subscription that way we shall be pleased to accommodate.—G. Jefferson, Publisher.
WANTED—100 cords of dry and green wood. Address Henry Riekse, 102 Padlock Ave., S. Grand Rapids. (p31-4)

WANTED—Horses for fox feed. Will pay as high as \$10 for fat horses. E. Gould, Lowell, Mich. Phone 132-F-2. (p221)
FOR SALE—Work horses and milch cows, or will trade. Inquire third house west of Foreman Bldg., Grand Rapids, Mich. (p33-34)

FOR SALE—Hay, straw, oats, corn, or loss. Belvedere. Also want to buy the same. Phone 20, F-4, Alto. Mrs. E. Borgerson. (p231)
FOR RENT—Living rooms over postoffice. Newly papered and painted. Arranged for large family or two small families. E. Borgerson. (p231)

SIGNS—No "handing" signs for sale at The Ledger office. (261)
OIL STATION OPERATOR
Wanted, man with \$125.00 cash for equipment and Merchandise to own and operate oil station. 100% profit on each sale, your own business. Address National Oil Service Co., Asst. of Com. merce Bldg., Grand Rapids, Mich. (p33-34)

WEST BOWNE BUNS
Mr. Lewis of Freepool called on Mr. and Mrs. Elton Peet and Mrs. Will Johnson and daughter, Miss Beatrice Kelsey called on Mrs. Evelyn Plisch Wednesday afternoon.
Barbara Lind of Calcedonia is spending a few days with her grandmother, Mrs. J. E. Lind, Mr. Hanford is spending the week-end with Elton Peet and Mrs. Beatrice Kelsey and Miss Evelyn Plisch and on Miss Art's home Saturday afternoon.
Emerson Lind called on Mr. and Mrs. J. E. Lind Friday.
James Coan and Ed. Smith called on Elton Peet and family New Year's day.
Mrs. Edward Smith is the proud parent of a baby boy.
Mr. and Mrs. Vanansee spent New Year's day with Mr. and Mrs. Frank Hufzinger.
John Hufzinger was in Flint one day last week.

ADA DEPARTMENT

Wedding Anniversary
The Ada 500 club met at the home of Dr. and Mrs. Charles Heile visited Mr. and Mrs. Russell Smith of Lowell Saturday evening in honor of the 31st anniversary of their wedding. Dr. and Mrs. Heile were presented with a beautiful table lamp as a gift of esteem from the club.
Honors went to Mrs. Wm. Farmer and Eugene Curtis and congratulations to Mrs. Arthur Martin and William Farmer.

Ada Local
Miss Hazel Belle Chaffee was a guest of Miss Charlotte Fitch on New Year's eve.
Mr. and Mrs. Nell Leafbauer were weekend guests of Mr. and Mrs. Clifford Courtright.
Mr. and Mrs. C. Ward, Mrs. Roy Rich, and Miss Doris Smith were the spent Tuesday in Grand Rapids.

Mr. and Mrs. Elsie Barnard were callers of Mr. and Mrs. Richardson on Wednesday evening of the past week.
Mrs. Thomas Morris, Mrs. Winifred Sinclair and Eugene Morris were callers of Mr. and Mrs. Charles Chaffee of Vergennes.

Mr. and Mrs. Seth VanWormer and son Wayne spent the week-end in Lansing as guests of Mr. and Mrs. Carl Maxwell.
Mr. and Mrs. Geo. Heakins and daughters, Margaret and Claire Belle were guests of Dr. and Mrs. Freeman on Sunday.
Mrs. Dorothy Wheeler of Chicago, will arrive on Friday to be a guest of her nephew and wife, Mr. and Mrs. William Farmer.

Mr. and Mrs. William Faye and Mrs. Mrs. Clara Graham and daughter of Lowell were guests of Mrs. Peter Faye on New Year's day.
Mr. and Mrs. Carl Graham and son visited his brother Frank of Lowell Township Sunday.
Mrs. Morris Eckert and children of Detroit, were home Monday after spending the holidays with her parents, Mr. and Mrs. L. H. Aid.

The Ladies' Aid will be held on the regular day at the church January 7th. Everyone invited.
Whitneyville Church Notes
Mr. and Mrs. Carl Graham and son visited his brother Frank of Lowell Township Sunday.
Mrs. Morris Eckert and children of Detroit, were home Monday after spending the holidays with her parents, Mr. and Mrs. L. H. Aid.

Mr. and Mrs. Arthur Keeler and son wife, Mr. and Mrs. Fred Keeler of Grand Rapids, were guests of Mr. and Mrs. Frank Bristol.
Mr. and Mrs. Boyd Smith and sons and Mrs. Alia Smith were guests on New Year's day of Mr. and Mrs. Chester Johnson Cedar Springs.
Mr. and Mrs. Perry Whalen of Louisa and Mr. and Mrs. Forrest Ernest and children of Fenwick were Sunday guests of Mr. and Mrs. Frank Bosma.

Mr. and Mrs. Homer Morris and Mr. and Mrs. Walter Alton and Mrs. J. C. Ward and son Robert, Mrs. J. C. Ward and son Robert, Mrs. J. C. Ward and son Robert, Mrs. J. C. Ward and son Robert.

Mr. and Mrs. Boyd Smith and sons and Mrs. Alia Smith were guests on New Year's day of Mr. and Mrs. Chester Johnson Cedar Springs.
Mr. and Mrs. Perry Whalen of Louisa and Mr. and Mrs. Forrest Ernest and children of Fenwick were Sunday guests of Mr. and Mrs. Frank Bosma.

Mr. and Mrs. Boyd Smith and sons and Mrs. Alia Smith were guests on New Year's day of Mr. and Mrs. Chester Johnson Cedar Springs.
Mr. and Mrs. Perry Whalen of Louisa and Mr. and Mrs. Forrest Ernest and children of Fenwick were Sunday guests of Mr. and Mrs. Frank Bosma.

Timely Suggestion To Car Owners

Have your car checked for winter driving by our careful mechanics. Proper attention to battery, ignition and carburetor will not only mean easy starting but protect your car as well and save you expensive repairs—not forgetting the proper winter oils and greases and cleaning the radiator of accumulated scale and rust before adding anti-freeze.

A Heater for Your Car
Is a gift the whole family will enjoy and will last for years. We handle the best hot water and manifold types for all cars.

CENTRAL GARAGE
A. H. STORMZAND
Willard Batteries Firestone Tires

Father of Radio
Japan's Premier
Senior Guglielmo Marconi will visit a world-wide broadcast in which forty nations in turn praise his doing one of the greatest jobs up ever made.

Evans of none, I am determined to be pleased with all, and this being the order of my march, I will move gently down the stream of life, until I step with my fathers.—George Washington.

PONTIAC ANNOUNCES A NEW 6, A NEW V-8

Chief of values
Pontiac offers these important developments at no extra cost

SYNCRON-MESH
QUIET SECOND
FREE WHEELING
RIDE CONTROL
LONGER WHEELBASE
INCREASED POWER AND HIGH SPEED
GREATER ECONOMY
NEW, ROOMIER FISHER BODIES
RUBBER CUSHIONING AT 47 CHASSIS POINTS
ENCLOSED SPRINGS
RIDING COMFORT
FULL PRESSURE LUBRICATION

THE NEW PONTIAC V-8
Offers the Distinction of V-8 Performance at a List Price under \$850
Only "luxury" cars have offered the brilliant, reliable V-8 motor. Now you can have it in Pontiac V-8ight at a price below \$850!
And with distinctive performance you've also got Synchro-Mesh, quiet second gear, free wheeling, Ride Control... Weight and length are what a powerful, fast car requires for fine balance and roominess. Fisher craftsmen have contributed striking body design, rich interior finish.
If you have owned smaller, less capable cars, Pontiac V-8ight will advance all your motoring standards without greatly increasing your expenditure. If you have driven expensive cars, Pontiac V-8ight will give you most of the same advantages at far lower cost.
Let us show you how this remarkable car combines speed, leadership and true riding luxury at a price before known in automotive history.

SOUTH BOSTON

Mr. and Mrs. Leon Roush and family attended the 20th wedding anniversary party for Mr. and Mrs. Lewis Hellebaker at their home in Campbell Saturday evening.
Miss Boneta Tucker entertained a group of young people at her home Saturday evening.
Erwin Hendrick spent part of last week in Grand Rapids at the home of Harry Gibbs home.
E. F. Noyes, now at Saranac, is reported somewhat improved from his recent illness.
Mr. and Mrs. Ed. Biggler celebrated their 40th anniversary, January 1st at Ellis Biggler's of Alto.

Whiteville Grange
A very pleasant evening was spent at Whiteville Grange Saturday night, January 2, 1932. During the regular meeting the home tax was discussed by the worthy master, Minor L. Cook, who attended the Kent County Grange Masters and Legislative committee meeting in Grand Rapids.
Brother Bert Turner gave a fine lecture on "See America," illustrated by slides of Arizona, Colorado and surrounding country. He also showed many slides taken while on camping trips in the vicinity of Lake Itasca.

A current "Reading Table" for our Grange was discussed after which an oyster supper was enjoyed by all. We were pleased to have as our guest for the evening, Forest Graham of Whitneyville, also Gene Eckert of Grand Rapids. Every one is looking forward to our February meeting which we have movies, including crazy Katz and other comedies.

Whitneyville Whatnots
Mr. and Mrs. Carl Graham and son visited his brother Frank of Lowell Township Sunday.
Mrs. Morris Eckert and children of Detroit, were home Monday after spending the holidays with her parents, Mr. and Mrs. L. H. Aid.
The Ladies' Aid will be held on the regular day at the church January 7th. Everyone invited.
Whitneyville Church Notes
Mr. and Mrs. Carl Graham and son visited his brother Frank of Lowell Township Sunday.
Mrs. Morris Eckert and children of Detroit, were home Monday after spending the holidays with her parents, Mr. and Mrs. L. H. Aid.

Senior Guglielmo Marconi will visit a world-wide broadcast in which forty nations in turn praise his doing one of the greatest jobs up ever made.
Evans of none, I am determined to be pleased with all, and this being the order of my march, I will move gently down the stream of life, until I step with my fathers.—George Washington.

SOUTH-SWEST NEWS
Frank Rubrecht returned from Christmas vacation spent with his son, Ray Rubrecht of Grand Rapids.
Quite a number of young people of this vicinity attended the basketball game at Ada Tuesday evening.
Mr. and Mrs. Clarke Nellist of Ada were supper guests of Mr. and Mrs. Robert Ayres of Grand Rapids.
Mr. and Mrs. Cecil McDonald and children spent New Year's day with friends in Grand Rapids.
Mr. and Mrs. J. Glasville and daughter, spent Wednesday in Grand Rapids.
The Camp Fire girls and their girlfriends were guests of Mr. and Mrs. John Timmer and family attending the Keweenaw reunion held in the gymnasium of Junior college in Grand Rapids.
Mrs. John Dalstra is on the sick list.

The sleety storm Thursday evening caused considerable inconvenience for motorists as they returned home with electric lights and telephone wires were out of commission for several hours.
Mr. and Mrs. Peter Gilmer are now occupying their new house which they moved into Tuesday.
Mr. and Mrs. John Timmer and family attended the Keweenaw reunion at Ada Christian Reformed church.

SOUTH-SWEST NEWS
Mr. and Mrs. Earl Kinyon and children were New Year's dinner guests of Mr. and Mrs. Roy Ingersoll of Whites Bridge.
Mr. and Mrs. Ernest Aldrich and Mrs. Ed. Eastman spent Saturday in Grand Rapids.
Mr. and Mrs. E. E. Slocum and son Carl and lady friend, and Mr. and Mrs. Kenneth Dunlap of Grand Rapids spent Monday afternoon with Mr. and Mrs. Guy Slocum.
Mr. and Mrs. Guy Slocum and son Donald spent Thursday afternoon in Grand Rapids.
Miss Letha Vetter of Grand Rapids was in Grand Rapids Monday.
Mr. and Mrs. Haul Green, of Lansing spent New Year's with Mr. and Mrs. Ed. Eastman.
Mr. and Mrs. Seymour Dalstra, daughter of Grand Rapids, were in Grand Rapids last week.

Night Coughing Quickly Stopped
In a few minutes after taking Tholine, a doctor's famous prescription, your cough stops. It acts on a new principle—relieves throat irritation and goes direct to the internal cause not reached by ordinary cough remedies.
Most coughs are caused by an irritated throat. Tholine, therefore, these at once. Safe for the whole family—guaranteed no drug, no irritation through the system. Henry's Drug Store, and all other drug stores.

McQueen Motor Co.
Lowell, Michigan

Municipal Independence

STARTS WITH THE INDIVIDUAL - WITH YOU

A CHAIN is no stronger than its weakest link. Neighborliness, thrift, pride in our homes, our businesses, our public improvements and ourselves, the will to progress and prosper—these are all links in the chain of Municipal Independence.

Thrift tells us that our neighbors are interested in holding our patronage and that the best values are right here at home. Pride in our homes, our business, our public improvements and ourselves and the will to prosper and progress become reality if we enrich ourselves and the community by spending the money we make in our own city.

Let's not be a "feeder town" fattening some one else, ten, one hundred or one thousand miles away. Spend your money where it brings you an honest dollar's value received and returns to work for your individual and our municipal independence --at home!

Contributed for Greater Civic Loyalty and Progress by The Lowell Ledger

LOWELL MARKET REPORT
Corrected Jan. 7, 1932

Wheat	43
Flour, per bu.	4.80
Oats, per bu.	1.20
Corn, per bu.	1.10
Cracked Corn, per cwt.	1.15
Beans	28
Middlings, per cwt.	20
Dark Red Kidney Beans	3.00
Light Red Kidney Beans	2.00
Butter, fat	44
Hops, dressed	5
Beef, dressed	45
Calves, live	45
Powder, pound	10-15
Potatoes, cwt	40

SERLEY CORNERS
Owing to the bad storm last Thursday evening the election of Grand Rapids was postponed and will be held on Friday evening of this week at the home of Mr. and Mrs. William Cole.
Mrs. Claude Cole was brought home from St. Mary's hospital last Friday. She is regaining her health very nicely.
Miss Letha Vetter of Grand Rapids is now at the home of Mr. and Mrs. Ed. Eastman, daughter of Lansing spent New Year's with Mr. and Mrs. Ed. Eastman.
Mr. and Mrs. P. Reynolds and children spent Thursday evening with Mr. and Mrs. Sherman Rowland.
Miss Pauline Christoff was a Thursday dinner guest of Mrs. Guy Slocum.
Mr. and Mrs. Guy Slocum and son Donald spent Thursday afternoon in Grand Rapids.
Miss Letha Vetter of Grand Rapids was in Grand Rapids Monday.
Mr. and Mrs. Haul Green, of Lansing spent New Year's with Mr. and Mrs. Ed. Eastman.
Mr. and Mrs. Seymour Dalstra, daughter of Grand Rapids, were in Grand Rapids last week.

ALTON--VERGENNES
David Gordon visited his grandparents in Keweenaw a few days of his vacation.
Mr. and Mrs. Dell Gordon visited Mr. and Mrs. George Frost Monday and the Frosts visited the Gordons Wednesday.
Sunday guests of Mr. and Mrs. at a New Year's eve party: Mrs. Ernest Donley, Mrs. Fred Fry, Mrs. Roy Condon and Mrs. Merritt Day and daughter, Mrs. Dell Gordon.

FALLS BLVD. PARK AND VICINITY
Tom Read and mother, Mrs. Priscilla Richmond attended the funeral of Walter White at Smyrna last Sunday afternoon.
Mrs. H. H. Richmond entertained the following guests at a New Year's eve party: Mrs. Ernest Donley, Mrs. Fred Fry, Mrs. Roy Condon and Mrs. Merritt Day and daughter, Mrs. Dell Gordon.

Week-End Cash Specials

Pork Butts
Meaty Part of Shoulder
Lean---Fine for Roasting
11c lb.

- Pork Steak, lb. 12½c
- Fresh Side Pork, lb. 11c
- Beef Roast, lb. 11c
- Beef Ribs, lb. 8c
- Slab Bacon, any size piece, lb. 15c

WEAVER'S MARKET

Phone 156

We Deliver

SAVE YOUR TIME

FOR

Miss Helen Riggs
Miss Margaret Coghlan
PROVED POPULAR

Jan. 24 to Feb. 7, '32

AT

M. E. Church

Keep these two weeks free so you need not miss a single evening.

Gibson's Saturday Cash Specials

- 1 lb. College Chips Cookies.....28c
One play ball free with each lb.
- Oleomargarine, Pecola Nut, 2 lbs.....25c
- One can Ken-L-Rations.....20c
For your dog's health
- Banquet Coffee, was 38c; Saturday, lb.....28c
- Beef Roast---Chuck, lb.....11c
- Pork Sausage, 2 lbs.....25c
Made from fresh hams
- Hamburg, lb.....10c
- Ribs of Beef, lb.....8c
- Liver Sausage, 10c lb., 3 lbs.....25c

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

Don't Let
Old Man
Winter
Catch You
Unprepared

BE READY WITH A LOAD OF Our High-Grade Fuel

High in Heat Units
Low in Ash

C. H. Runciman

Call 34

Lowell, Mich.

Call 152

This and That From Around The Old Town

Miss Audrey Chase spent Saturday in Grand Rapids.
Miss Florence Webb of Kalamazoo spent Saturday night with Audrey Chase.
Miss Audrey Allison returned to Detroit after spending the holidays with friends in Lowell.
Mr. and Mrs. Fred D. Keister of Ionia were pleasant callers at the Ledger office last Monday.
Mr. and Mrs. Ed. Dodds and Mrs. Ed. Good of Saranac were Monday visitors at Ed. Walker's.
Misses Ann Gregg and Agnes Burke of Saginaw, spent Saturday and Sunday with Miss Elda Du Byne in Lowell.
Richard and Robert Warner, Gain Bangs, Jr., and Miss Dora Bangs returned home with them to spend a few days.
Mr. and Mrs. Elmer Richmond spent New Year's day with their daughter and family, Mr. and Mrs. Earl Vosburg, of near Ada.
Mr. and Mrs. Ed. Stanton and daughter Marguerite of Lamont, Mich., were Wednesday callers of Mr. and Mrs. Ralph Sherwood.
Mr. and Mrs. Harold Bozung and daughter Marilyn, were Sunday visitors of his people in Keene.

Mrs. Ralph Burton and son Moore of Detroit were recent visitors of her aunt, Mrs. Caroline Coulter.
Mr. and Mrs. Frank Meyers of Lake Odessa and Mr. and Mrs. M. C. Weber of Saranac were New Year's day guests of Mr. and Mrs. Ed. Walker.
Mr. and Mrs. Russell Smith entertained Miss Evelyn Williams of Alto, and her gentleman friend of Chicago at a 6 o'clock dinner Saturday evening.
Mr. and Mrs. George Sarrell and children and Mr. and Mrs. H. Weller, all of Grand Rapids, were New Year's dinner guests at the M. D. Hoyt home.
W. H. Pardee, wife and Marion visited Wednesday afternoon and evening with William Cosgriff and wife, Charles Johnson of Bowne was a caller.

Fred T. Hoyt, who has been spending his Christmas vacation with the home folks, has returned to Pittsburgh, Pa. to resume his studies at Carnegie Tech.
Mr. and Mrs. Lee Axford and daughter, Nancy Ann, returned to Detroit Saturday after spending two weeks with her parents, Mr. and Mrs. John Borgerson.
Mr. and Mrs. Gain Bangs of Pontiac spent a part of the holiday vacation with their son-in-law and daughter, Mr. and Mrs. Royden Warner and children.
Mr. and Mrs. Willard Hunter and Mr. and Mrs. Floyd Steed attended the funeral of a relative, H. F. Dixon in Albion Monday.
Mr. and Mrs. Ralph Sherwood and daughters, Betty and Barbara and Mr. and Mrs. Glenn Sayles spent New Year's eve with Mr. and Mrs. John Sterzick of South Boston.

Mr. and Mrs. Oscar Allen entertained the latter's sister, Miss Esther Pratt of Grand Rapids Sunday, and her mother, Mrs. Nora Pratt a few days the first of the week.
Miss Audrey Chase returned Sunday to Michigan State college where she is a student, after spending the holiday vacation with her grandparents, Mr. and Mrs. Ed. Walker.
Wm. Laux, Mr. and Mrs. Jesse Cahoon and Mr. and Mrs. Parker of Freepport motored to Morley Sunday, called there by the death of the ladies' uncle, Will Scott, who died suddenly.

Mr. and Mrs. Harry Matthews entertained with a family dinner on New Year's day, their guests being Mr. and Mrs. Oliver Simpson and little daughter, Peggy, and Harold Pant, all of Saranac.
Charles Cook visited Mrs. Reed at the hospital in Grand Rapids Sunday. She was brought to her home accompanied by a nurse the first of the week and is as comfortable as could be expected.
Supt. and Mrs. W. W. Gumsery and son Walter were New Year's guests of his people, Mr. and Mrs. A. W. Gumsery of Holland. Sunday they visited her parents, Mr. and Mrs. H. R. Rather at their home in Lansing.
Miss Ruth King returned to her home in Benton Harbor Thursday accompanied by Thurston Springett who spent the week-end at the King home and from there to Ann Arbor to resume his studies at U. of M.

Mrs. Florence Whitfield, Mr. and Mrs. William Kales and son Frederick, Mrs. Harold Bozung and daughter and George Whitfield spent Monday with the former's brother, Dr. E. B. Jackson and wife of Grand Rapids.
New Year's day dinner guests at the home of Mr. and Mrs. J. A. Du Byn were Mrs. J. C. Moore of Peru, Ill., Miss Annette Burnett of Chicago, Mr. and Mrs. J. M. Smilgus with Marian and Garold Smilgus of Grand Rapids.
Mr. and Mrs. Charles O. Lawrence and Mrs. Clara McCarty and daughter Frances spent New Year's at the Harry Fuller home on Madison avenue, Grand Rapids. Frances remained over the week-end with her sister Alice.

Mrs. Lois M. Tidd entertained the following guests for New Year's dinner: Mr. and Mrs. F. A. Reynolds and Miss Margaret Maines of Grand Rapids, Mr. and Mrs. S. P. Reynolds and family, Mr. and Mrs. Gabe Onan and Elery Onan, Mr. and Mrs. Claude Schmidt and family, Phillip Smith and her mother, Mrs. Orville Reynolds.
Mrs. Kate Hesche and daughter Mary, was called to Lake Odessa last week Thursday by Emma Preston who had burnt her left hand with hot lard. Mrs. Hesche and Mary ate their Christmas dinner there, and in the afternoon Mrs. Hesche took their grandchildren home with them.
On Saturday morning Mrs. Frank David and Mrs. Hesche took their niece and grandchildren home and found Mrs. Preston's hand coming along just fine and could work with her hand.

Mr. and Mrs. Albert Baird were Sunday guests of Mr. and Mrs. Walter Gibson.
Mrs. Mable Scott attended the funeral of an uncle, Wm. Scott in Morley, Monday.
Russell Morse is spending the week with Mr. and Mrs. Archie Travis at Richland.
Mrs. Ronald Whaley of Ada spent several days last week with Mrs. Agnes Hoffman.
Barlene Keiser spent the week-end with her cousin, Betty Gledersma in Grand Rapids.
Mr. and Mrs. Clair Veiter of Freepport visited his mother, Mrs. Caroline Coulter Monday.
Mr. and Mrs. Ferris Taylor were Sunday guests of her son, Fred Scott and family of Lansing.
Mr. and Mrs. Chris. Leonard of Ionia were Sunday night dinner guests of Mr. and Mrs. Jack Manning.
William Richmond of Grand Rapids was a visitor at the W. J. Anderson home one day last week.

Mr. and Mrs. B. M. Purchase were Sunday guests of Mr. and Mrs. Hilbert Moffit at their home in Alaska.
Miss Katherine Steed spent a few days last week in Grand Rapids with her cousin, Miss Phyllis Hunter.
Mr. and Mrs. Royden Warner and three children spent a few days the past week with friends in Coopersville.
Mrs. Thomas Smith and granddaughter, Betty Bodies of Grand Rapids were Sunday guests at the Fletcher-Roth home.
Mrs. Mary Wingeier of Lansing was a week-end guest at the old homestead with her son, Simon Wingeier and family.
Mr. and Mrs. Don Howarth of Grand Rapids were Sunday afternoon and evening guests of Mr. and Mrs. E. E. Sigler.

Miss Leone Dowling has returned to Lansing after a two weeks' visit with her parents, Mr. and Mrs. Earl Dowling.
Mrs. Guy Southerland and son Lyle of Muskegon were entertained Sunday at the home of Mr. and Mrs. Lyle Webster.
Friday Mrs. Mable Scott and two sons, Bertram and Warner, attended the wedding of her brother-in-law, Harold Scott of Shepardsville, Mich.
Sunday evening guests at the Wilbur Pennock home were Harry Moore, Mr. Pifer, Mrs. Helen Mitz and Miss Mildred Moore, all of Grand Rapids.
Mr. and Mrs. Harry Fuller and children of Grand Rapids spent Sunday afternoon and evening at the C. O. Lawrence home. Miss Helen is nearly well from her recent severe illness.

Mrs. Art Schneider motored to Owosso Saturday and was accompanied home by her children who had spent the week with their uncle and aunt, Mr. and Mrs. C. H. Gorle and children.

Seeks Congress Seat

Mrs. Cornelia Brice Pinchot, wife of the Governor of Pennsylvania, announces that she will be a candidate for the place now held by Representative Louis T. McFadden.

Labor Leader Honored

Ira M. Orburn of New Haven, Conn., head of the International Cigarmakers Union of America, has been nominated by the President as a member of the Federal Tariff Commission.

Stylish Glasses

One's appearance does not suffer if the stylish new glasses are selected. We have an interesting new variety of styles—one suited for each individuality. Let us give you a correct and becoming fitting.
Phone 236
E. SIGLER
Your Optometrist
LOWELL, MICH.

\$4.35 EACH
Size 29x4.40-21
\$4.25 EACH IN PAIRS

Values only Goodyear offers

GOODYEAR SPEEDWAY			GOODYEAR PATHFINDER		
SIZE	Price of Each	Each In Pairs	SIZE	Price of Each	Each In Pairs
29x4.40-21	\$4.35	\$4.25	29x4.40-21	\$4.98	
29x4.50-20	4.78	4.63	29x4.50-20	5.60	
30x4.50-21	4.85	4.70	30x4.50-21	5.69	
28x4.75-19	5.68	5.57	28x4.75-19	6.65	
29x5.00-19	5.99	5.83	29x4.75-20	6.75	
30x5.00-20	6.10	5.95	29x5.00-19	6.98	
31x5.25-21	7.37	7.26	30x5.00-20	7.10	
30x3½	3.75	3.65	28x5.25-18	7.90	
			31x5.25-21	8.57	
			28x5.50-18	8.75	

Lower Prices in Pairs

CAN YOU STOP? When you think of safety, think of ALL-WEATHER—the best known safety tread in the world. The time to trade worn tires for new Goodyear All-Weathers is NOW.

GOOD USED TIRES \$1.50 AND UP

Alcohol, per gal. 49c
6 Volt 13 Plate Storage Batteries, special while they last—\$4.95 and exchange
FREE FLASHLIGHT with every tire or storage battery purchase

Free Radio Inspection if presented at store. \$1.00 charged if called to home.

Ralph's Tire & Radio Shop

Phone 433 On-the-Bridge

Appears So: At last we know what is wrong with the Economic Structure. All our great financial geniuses are on the New York police force.—The New Yorker.

They Have: People who take cold baths in the winter, says a specialist, never have rheumatism. But then they have cold baths!—Passing Show.

The Lowell Ledger and either the Michigan Farmer or the Ohio Farmer for \$2.25 the year. No other medium or method can be compared to The Ledger in covering this field.

Sunday and Monday **STRAND** Sun. Mat., 3:00 10c-20c Nites, 7:00-9:00 10c-35c

The Fastest . . . Smartest . . . Wildest . . . Screamingest

Norma SHEARER Comedy to reach stage or screen! A sure cure for the blues—A laugh liniment for depression arches!

Private Lives It's hilarious—it's naughty—And what a cast! Reginald Denny! Jean Hersholt! and Una Merkel! Don't bring your handkerchiefs . . . They're all laughs in this zippy farce . . . A mile wide and long.

ALSO: Our Gang Comedy READIN' AND 'RITIN' PATKE SOUND NEWS

They'll Soon Be Here! MATA HARI DR. JEKYL AND MR. HYDE DELICIOUS

"MICHIGAN'S FINEST SMALL THEATRE"

Social Events
End-of-Year Wedding
A quiet wedding took place Thursday afternoon, December 31st at the M. E. parsonage when Miss Cora L. Foster, one of Lowell's popular young ladies was united in marriage to George Cepnick of Detroit.
Mr. and Mrs. Herman Page, (Lorraine Rollins,) of Saranac attended as bride's maid and best man with Mrs. Lucy Foster and Mrs. Russell Maxson and sons as the only guests.
The happy couple left immediately for a short wedding trip. The bride will complete the year as primary teacher at Ada, where she has been employed the past three years, after which she will join her husband in Detroit.
Her many friends extend best wishes for their happiness.

Miss Dorothy Jean Lampkin entertained thirty of her friends at a party Christmas week. The party was held in the new building just recently constructed by Mr. Lampkin for the brooding of chicks by electricity.
Progressive games and dancing filled the evening and after light refreshments the merry youngsters departed for home.
Mr. and Mrs. Grant Warner entertained the Saturday night euchre club last Saturday evening. Honors were won by Mrs. O. Hawk, Mrs. Lewis Jones, Mr. Hawk and Orley Rulason. Consolation honors went to Mrs. John Kropf and Peter Mulder.

The Saturday night euchre club had one more of their good times when they met with Mr. and Mrs. Grant Warner, January 2, 1932, but early Sunday morning it sounded like "strip poker" as some one of the guests tried to locate the right coat, also a pork roast was tossed in the wrong basket but found its way to the right table before dinner time. Mr. and Mrs. U. A. Hawk received the honors for the game. Mrs. Lewis Jones and John Kropf for lone hands and Mrs. John Kropf and Peter Mulder the consolations. Twenty-two guests surrounded the dining table to partake of a bountiful pot luck supper. Mr. and Mrs. U. A. Hawk will entertain the party for their next meeting January 9, 1932.

Mrs. Jennie Townsend and Mrs. Mert Sinclair entertained the "Sisters of the Skillet" at the home of the former Wednesday evening, Dec. 30. Four tables of pedro were played. Mrs. Norman Hall and Miss Vern Wright

Announcements

The Shepard Group will meet with Mrs. F. Swarthout Friday evening for a "Bohemian" at 6:30. Every member come and bring one dish to serve and dish service.
Regular meeting of Cyclamen Chapter, No. 94, O. E. S. Friday evening, January 8th. Mrs. Edna Hunter and her committee are making preparations for a fine social hour an fun making. Don't miss it. Be on hand at 7:30 sharp.

CARD OF THANKS

We wish to thank the neighbors and friends for the flowers, also Rev. Stevens for his comforting words.
Wm. Malcolm and family, p33

"DOWN TOWN" Dairy

Phone 127
Yes, We Deliver
High Quality Milk and Cream
Winton Wilcox
Lee Bldg., Riverside Drive
LOWELL, MICH.

Kroger Stores
Watch your local Kroger Store windows for outstanding daily specials. They're your opportunity to save.

Roll Butter The famous Michigan Maid lb. 28c
It's churned fresh daily - you'll like the quality, taste and freshness

Apple Butter Country Club 38-oz. jar 19c
A rich smooth blend of the finest selected apples

MIXED VEGETABLES 2 cans 25c
For delicious salads

MASTER PICKLES Sweet or sweet mixed quart 29c

RED SALMON Country Club tall can 27c
The finest of salmon

LUX, PALMOLIVE or CAMAY SOAP bar 7c
You know the quality

KROGER TISSUE 4 rolls 25c

BROWN SUGAR Genuine old fashioned lb. 5c

Peanut Butter Templer Brand 2 lb. jar 23c
A rich smooth blend of finest selected peanuts

King's Flake Flour Michigan milled Lowell, Mich. 24½-lb. sack 49c
A new reduced price on this famous all purpose flour

KIDNEY or LIMA BEANS Bulk lb. 9c
Nourishing economical food

GOOD LUCK OLEO 1 lb. tin 2 lbs. 37c

BULK TEA Black, Green or Mixed 12 oz. 47c

ROYAL BAKING POWDER 12 oz. can 43c
For particular housewives

SANDWICH SPREAD Country Club 5 oz. jar 17c
That famous blend for tasty sandwiches

SCRATCH FEED A scientific blend 100 lb. bag \$1.39

CORN Standard quality 4 No. 2 cans 25c

Bread Country Club 1 lb. loaf 5c
Sandwich bread 1½ lb. loaf 8c Regular Country Club 1½ lb. loaf 7c

Her Grace Coffee A popular new blend Making friends fast lb. 25c
Jewel - lb. 19c French - lb. 25c Country Club - lb. 35c

FROM SELECTED FARMS & ORCHARDS
Kroger Produce departments are the brightest spots in every community. Choicest Fruits and Vegetables are received fresh daily.

Grapefruit Full of juice 6 for 25c

FLORIDA ORANGES 10 lbs. 33c
In Hand-E-Pak Bag - 28 to 36 oranges

LEMONS Sun-kist - 300 size doz. 25c

Sweet Potatoes Jerseys 4 lbs. 15c

—CHOICE QUALITY TENDER MEATS—

Smoked Hams lb. 12½c
Whole or shank half

PORK SAUSAGE Herrad's fine links lb. 12c

BEEF KETTLE ROAST lb. 10c
Choice chuck cuts

SLICED BACON ½ lb. pkg. 10c
Collaphane wrapped

Pork Roast Picnic style lb. 7c

YOUR DOLLAR BUYS MORE AT A KROGER STORE