

LEGAL NOTICES

Friends of the Lowell Ledger and Alto Solo... will confer a favor on the publisher...

MORTGAGE SALE

Default having been made in the mortgage made by Ray L. Byers and wife...

ORDER APPOINTING TIME FOR HEARING CLAIMS

State of Michigan, The Probate Court for the County of Kent...

ORDER FOR PUBLICATION

State of Michigan, The Probate Court for the County of Kent...

ORDER FOR PUBLICATION

State of Michigan, The Probate Court for the County of Kent...

ORDER FOR PUBLICATION

State of Michigan, The Probate Court for the County of Kent...

ORDER FOR PUBLICATION

State of Michigan, The Probate Court for the County of Kent...

ORDER FOR PUBLICATION

State of Michigan, The Probate Court for the County of Kent...

CALLS TELEPHONE "THE HAYSTACK SEARCHER"

Says Locating Individuals Is Service to Nation

WEST BOWNE

James Hillsbury and Walter Bystricek...

SPRING HILL—EAST ADA

By Mrs. East Ada... charges and expenses...

ROCKEFELLER REPEAL PLEA

Stirs Political Camps

ROCKEFELLER REPEAL PLEA

Stirs Political Camps

ROCKEFELLER REPEAL PLEA

Stirs Political Camps

ROCKEFELLER REPEAL PLEA

Stirs Political Camps

ROCKEFELLER REPEAL PLEA

Stirs Political Camps

ROCKEFELLER REPEAL PLEA

Stirs Political Camps

AUTO LOANS

Legal Rate of Interest FIDELITY CORPORATION

LOWELL PUBLIC LIBRARY

GRAHAM BLDG.—WEST SIDE

DR. R. T. LUSTIG

Physician and Surgeon

DR. R. T. LUSTIG

Physician and Surgeon

DR. R. T. LUSTIG

Physician and Surgeon

DR. R. T. LUSTIG

Physician and Surgeon

DR. R. T. LUSTIG

Physician and Surgeon

DR. R. T. LUSTIG

Physician and Surgeon

DR. R. T. LUSTIG

Physician and Surgeon

Wake Up Your Liver-Bile

Without Calomel

Wake Up Your Liver-Bile

Without Calomel

Wake Up Your Liver-Bile

Without Calomel

Wake Up Your Liver-Bile

Without Calomel

Wake Up Your Liver-Bile

Without Calomel

Wake Up Your Liver-Bile

Without Calomel

Wake Up Your Liver-Bile

Without Calomel

Wake Up Your Liver-Bile

Without Calomel

Wake Up Your Liver-Bile

Without Calomel

Miss Ellura Frost

was home from Kalamazoo over the weekend...

Miss Ellura Frost

was home from Kalamazoo over the weekend...

Miss Ellura Frost

was home from Kalamazoo over the weekend...

Miss Ellura Frost

was home from Kalamazoo over the weekend...

Miss Ellura Frost

was home from Kalamazoo over the weekend...

Miss Ellura Frost

was home from Kalamazoo over the weekend...

Miss Ellura Frost

was home from Kalamazoo over the weekend...

Miss Ellura Frost

was home from Kalamazoo over the weekend...

Miss Ellura Frost

was home from Kalamazoo over the weekend...

This Is Going To Be Good

By Albert T. Reid

This Is Going To Be Good

By Albert T. Reid

This Is Going To Be Good

By Albert T. Reid

This Is Going To Be Good

By Albert T. Reid

This Is Going To Be Good

By Albert T. Reid

This Is Going To Be Good

By Albert T. Reid

This Is Going To Be Good

By Albert T. Reid

This Is Going To Be Good

By Albert T. Reid

This Is Going To Be Good

By Albert T. Reid

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

CHURCH ANNOUNCEMENTS

To insure publication of the current week church notices...

The People's Service Garage

206 E. Main Lowell

The People's Service Garage

206 E. Main Lowell

The People's Service Garage

206 E. Main Lowell

The People's Service Garage

206 E. Main Lowell

The People's Service Garage

206 E. Main Lowell

The People's Service Garage

206 E. Main Lowell

The People's Service Garage

206 E. Main Lowell

The People's Service Garage

206 E. Main Lowell

The People's Service Garage

206 E. Main Lowell

Cash Specials for Saturday

- Liver Fresh Pig 6 lbs. 25c lb. 5c
- Bacon, any size piece.....lb. 10c
- Beef Roast choice chuck lb. 11c
- BEEF RIBS good stew pcs., lb. 7c
- HAMBURG fr. ground, 3 lbs. 25c
- Pork Roast Shoulder center cut lb. 9c
- Fresh Ham boned, rolled, lb. 12c
- Pig Hocks, fresh, meaty.....lb. 5c
- Frankfurts, large, juicy, 3 lbs.....25c

For your picnic or luncheon, try Our Famous Baked Picnic Ham. It may be served cold or hot; it is deliciously flavored. Each ham averages four to five pounds and is wrapped in cellophane. We have the largest variety of Luncheon Meats in the village. Come in and try them. All are at very reasonable prices.

Weaver's Market
119 E. Main St. Lowell, Mich.

Social Events

Mr. and Mrs. Chas. Brown and daughter, Miss Marion Brown, Mr. and Mrs. Fred Kropp, with Fred Kropp, Jr., and family and Mrs. Godfrey Kropp and family of Moseley were entertained with a family dinner at the home of Mr. and Mrs. Chris Kropp at Murray Lake Sunday. After dinner the party enjoyed boating and bathing in the lake.

Mr. and Mrs. P. J. Fines recently entertained the Portland bridge club of ten couples and their children, also Mr. and Mrs. Reuben Lee of South Boston, Mr. and Mrs. Rudy Bieri, Mrs. Dorothy Conant and Opal Dintaman of Grand Rapids and Erwin and Gerald Fines at a picnic at Fallasburg park, after which the party returned to the Fines home for bridge.

Mr. and Mrs. R. B. Boylan had for their Sunday guests Mr. and Mrs. Jack Emerson and children, Mr. and Mrs. R. D. Perce and children and Miss Lizzie Musson and sister, all of Howell and Mr. and Mrs. J. D. Evelton of Brighton. The party enjoyed a picnic at beautiful Fallasburg park.

Mr. and Mrs. C. O. Lawrence and Mrs. Clara McCarty entertained with a picnic family dinner at Fallasburg park Sunday in honor of the birthday anniversaries of Miss Alice McCarty and Miss Helen Fuller. Others present were Mr. and Mrs. Harry Fuller, Lawrence and Charles Fuller, Frances McCarty and Ethel Ann Thomas.

Mrs. Frank McMahon was hostess for the Neighborhood bridge club Thursday evening. Mrs. John Arelhart and Mrs. Lawrence Rutherford receiving the honors.

Miss Ruby Eickhoff, popular clerk at Christiansen's ice cream parlor, is confined at home with the measles.

The Misses Elizabeth and Mildred Crawford of Petoskey are spending the week with their aunt, Mrs. H. J. Coons.

Mrs. Katherine Stone and Miss Ida Cogswell of Grand Rapids spent Sunday at the home of Mr. and Mrs. Will Stone.

Mr. and Mrs. Frank Gould and Miss Helen Gould were Sunday guests of Mr. and Mrs. Harold Pugh of Battle Creek.

M. B. McPherson leaves today for Ironwood, U. P., in connection with business for the State Tax Commission.

Guy Sutherland and family and Mr. and Mrs. Nick Smith, all of Muskegon, were Sunday guests at the Glenn Webster home.

Mr. and Mrs. Edward Gustafson of White Cloud spent a few days the fore part of the week with Mr. and Mrs. Glenn Webster.

Atty. Gerald White of Grand Rapids was in Lowell Monday evening on professional business. He was accompanied by Mrs. White.

Mrs. B. A. Charles had for her Sunday dinner guests, Mr. and Mrs. Roy Perce of Grand Rapids and Mr. and Mrs. Earl Brown of Owosso.

Rev. W. R. Merrill and family attended a District preachers' annual picnic at Reeds Lake Monday. Later they visited Manitowlin camp at Barlow Lake.

Mr. and Mrs. Wesley Crooks were Sunday dinner guests of Arthur DeClair and family of Freepport and spent the afternoon with relatives in Belding.

Mrs. Lee Jones and daughters, Katherine and Grace, of Ionia and Mrs. Fashbaugh of Keene were Sunday evening guests of Mr. and Mrs. Frank Keiser.

Atty. and Mrs. R. M. Shivel spent the week-end at the "Soo." Mr. and Mrs. David Hardy of Saranac were Sunday guests of Mr. and Mrs. Walter Gibson.

Atty. R. M. Shivel will address the Probate Judges of Michigan Thursday evening at the Blythe-field Country club. He will be accompanied by Mrs. Shivel.

Alger Dygert of Grand Rapids, Mrs. Clem Heether and Frank Zahn drove to Owosso Saturday to visit the latter's brother, John Zahn, who is very ill at his home there.

Sunday Mr. and Mrs. O. J. Yeiter visited her parents Mr. and Mrs. Earl Curtiss, who have returned to their home at Alto, after a two months stay with Dr. and Mrs. Lustig in Grand Rapids.

Mrs. Will Doyle, Mrs. R. M. Shivel and Mrs. Norman Borgerson are attending a "bridge" at the home of the Misses Margaret and May Mulligan at Indian Trail, Reed's Lake, Thursday.

Miss Mary Jane Rutherford left Monday morning for Los Angeles where she will take over the management of the Rutherford Apartments. She will live with her sister Jeanne and brother John.

Miss Dorothy Mange graduated with a class of about 300 from Highland Park High, June 17. She was among the students awarded highest honors. Congratulations from Dorothy's many Lowell friends.

Mrs. James Davis and son Harold of Frankfort and their granddaughter Margaret were Tuesday dinner guests of Mr. and Mrs. M. B. McPherson. Little Miss Margaret Davis of East Lansing, who has been visiting here for a time returned with them to Frankfort for a brief visit.

Mrs. H. C. Scott spent last Thursday with her sister in Vermontville. She was accompanied by Mrs. Gertie Morgan who visited Mr. and Mrs. O. L. Beebe at Sunfield and Mrs. Glenn Sayles and son Robert, who visited her sister, Mrs. Hobart Clark and family near Vermontville.

Charles Doyle furnished the truck and Mr. Crooks drove the boys to Camp Manitowlin near Barlow Lake Sunday. The load included Billy and Earl Doyle, Sammy Yeiter, Perry Peckham, Donald Merrill, Frank Van Deusen, Eugene Niles, William Christiansen, Bradford Gibson, Joe Havlik, Bertram Scott, Adrian Smith, Wayne Dowling, Lawrence Dale Curtiss, Loree Pennock, Herbert Reynolds and Orton Hill.

This and That From Around The Old Town

Do not overlook the Crosley when buying an electric Refrigerator, it is one of the very best, and not expensive. R. D. Stocking.

Kill rose bugs by spraying. Positive death. Phone 255, Lowell. (p5)

Dr. Armstrong of Grand Rapids visited Elmer S. White last Thursday.

Mrs. Kieth Firman and son spent last week with relatives in Grand Rapids.

Mr. and Mrs. B. F. Green and children visited relatives in Grand Rapids Sunday.

Dr. B. E. Quick has left on a 3-weeks camping trip through the East and Canada.

Mrs. Hayward of Saranac was a Monday visitor of her daughter, Mrs. Elmer White.

Mrs. Florence Whitfield spent Wednesday with her mother, Mrs. Frazier, near Alto.

Mrs. Jack Manning and Mrs. Mary Scott visited friends in Howard City Friday.

Mrs. Clifford Klump and children and Mrs. Chas. Peterle visited in Grand Rapids Monday.

Russell Beebe of Sunfield was a Saturday night and Sunday visitor at the R. J. Maxson home.

Joy Converse is spending the week in Ionia with her sister, Mrs. Archie Parker and family.

Mr. and Mrs. Bert Willette and family and Gordon Sherwood were recent visitors at Stanton.

Mrs. Wesley Crooks visited relatives at Potter's Corners and Keene Friday afternoon and evening.

Mr. and Mrs. Harry Sexton of Grand Rapids were Sunday visitors of Mr. and Mrs. Bert L. Charles.

Miss Ruby Eickhoff, popular clerk at Christiansen's ice cream parlor, is confined at home with the measles.

The Misses Elizabeth and Mildred Crawford of Petoskey are spending the week with their aunt, Mrs. H. J. Coons.

Mrs. Katherine Stone and Miss Ida Cogswell of Grand Rapids spent Sunday at the home of Mr. and Mrs. Will Stone.

Mr. and Mrs. Frank Gould and Miss Helen Gould were Sunday guests of Mr. and Mrs. Harold Pugh of Battle Creek.

M. B. McPherson leaves today for Ironwood, U. P., in connection with business for the State Tax Commission.

Guy Sutherland and family and Mr. and Mrs. Nick Smith, all of Muskegon, were Sunday guests at the Glenn Webster home.

Mr. and Mrs. Edward Gustafson of White Cloud spent a few days the fore part of the week with Mr. and Mrs. Glenn Webster.

Atty. Gerald White of Grand Rapids was in Lowell Monday evening on professional business. He was accompanied by Mrs. White.

Mrs. B. A. Charles had for her Sunday dinner guests, Mr. and Mrs. Roy Perce of Grand Rapids and Mr. and Mrs. Earl Brown of Owosso.

Rev. W. R. Merrill and family attended a District preachers' annual picnic at Reeds Lake Monday. Later they visited Manitowlin camp at Barlow Lake.

Mr. and Mrs. Wesley Crooks were Sunday dinner guests of Arthur DeClair and family of Freepport and spent the afternoon with relatives in Belding.

Mrs. Lee Jones and daughters, Katherine and Grace, of Ionia and Mrs. Fashbaugh of Keene were Sunday evening guests of Mr. and Mrs. Frank Keiser.

COMING EVENTS

The class of 1923 of Lowell High School will hold their annual class reunion at Fallasburg Park, Sunday, June 26.

Mr. Paul Bassett will occupy the pulpit at the Nazarene church Sunday morning. Turn out and give him a hearty welcome.

Hear the "Cotton Blossom Singers" from Piney Woods, Miss., at the M. E. church under auspices of Woman's Missionary society Wednesday evening, June 29, at 8 o'clock. No admission. Free-will offering taken for benefit of the school.

STRAND CALENDAR

Friday and Saturday: Jack Holt in "The Maker of Men," Comedy, "Dumb Dicks," Cartoon, Movietone News.

Sunday and Monday: Greta Garbo and Eric Von Stroheim in "As You Desire Me." Pitts and Todd comedy, "The Old Bull," Pathe Sound News.

Tuesday only: Wynne Gibson and Pat O'Brien in "The Strange Case of Clara Dean," Benny Rubin comedy, "The Promoter," Cartoon, "Mask-a-Raid."

Wednesday and Thursday: Robert Montgomery in "But the Flesh Is Weak," Comedy, "Loud Mouth," Flip the Frog Cartoon.

CHAPMAN'S INDEPENDENT GROCERY

PHONE 11 WE DELIVER

Friday & Saturday Specials

Sugar, Pure Cane 10 lbs. 47c

Milk and Honey Grahams, 2 lb. pkg.....29c

Catsup, Old Mammy, sm. size, 3 bottles.....25c

Sureset Gelatin Dessert, 4 pkgs.....19c

Borden's and Oatman's Milk, 4 tall cans.....23c

Kellogg Corn Flakes, 3 pkgs.....20c

Big Q Flour Kansas Hard Wheat 24 1/2 lbs. 55c

Michigan Daisy Cheese, lb.....14c

Bordens Chateau Cheese, ex. special, 2 for 25c

Peanut Butter, a real buy, 2 lb. jar.....19c

Dill Pickles, 1 quart jar.....10c

Templar Sweet Peas, can.....10c

Fruit Jars Pints 69c Quarts 79c 2 Quarts \$1.50 doz. doz. doz.

Can Rubbers, 4 pkgs.....19c

Mason Can Tops, doz.....24c

Parowax, lb. pkg.....9c

Matches, 6 box carton.....19c

Magic Washer—try it, pkg.....23c

Big 4 Soap White Naptha 10 bars 25c

Mothers Cocoa, 2 lb. can.....24c

Certo, per bottle.....27c

Hams—Picnic, shankless, lb.....11c

Bacon, Slab, lb.....12c Squares, lb.....9c

Pure Lard, snow white, 3 lbs.....17c

WE PAY MORE FOR EGGS

Full Line of Fresh Vegetables

Store Open on Wednesday Evenings

TAX FREE

While present stock lasts Installed in your home for only \$107⁵⁰

See it Today! **Majestic REFRIGERATOR** Easy Terms

Ralph's Tire & Radio Shop
Phone 433 On-the-Bridge

PUBLIC WARNED
The United States Civil Service Commission warns the public against paying money for "coaching" courses in preparation for Federal civil-service examinations. Schools which sell such courses under present conditions accept money under false pretenses. Comparatively few appointments are being made in the Federal civil service.

Resolutions

Whereas, in this first regular assembled meeting of this post since the untimely departure of our former commander and most esteemed comrade, Charles A. Knapp, on May 24 last, and whereas, in his death—a life sacrificed upon the altar of unselfish devotion to duty—he typified the noblest attributes of American citizenship, and whereas, we shall always miss his happy disposition, his warm friendship, and his deep manifestation of loyalty and co-operation.

Be it Therefore Resolved: First, That this post convey to the bereaved widow and his mother our heartfelt sympathy, and our sincere wish to be of service to them in the future, and Second, That our Charter be draped in mourning for a period of sixty days, and Third, That we pledge ourselves to always remember him as a loyal comrade, a faithful friend and a splendid citizen, one who made the supreme sacrifice without flinching in the performance of his duty.

It is further resolved that a copy of these resolutions be placed in the records of our post, and that copies be sent to the widow and mother.

Recommended by the Committee, and unanimously adopted, on June 13, 1932.

CHARLES W. COOK, Commander.

Electric Refrigerators at Stocking's.

Mr. and Mrs. Paul J. Averill and son Ralph of Grand Rapids were Friday visitors at the Bert Willette home.

Mr. and Mrs. Bert Willette and family, Gordon Sherwood, Guy Willette and family and T. C. Willette and wife spent Sunday with Mr. and Mrs. N. L. Avery and sons of Lansing.

Kroger Stores

Choicest Quality Meats

FRIDAY and SATURDAY SPECIALS

FANCY SPRING Broilers each 25c

Spare Ribs, Hamburg or Pig Hocks lb. 5c

Lamb Roast lb. 15c

Veal Shoulder Roast lb. 12 1/2c

Minced Ham lb. 12 1/2c

Cottage Butts lb. 17c

Slab Bacon lb. 8 1/2c

FRIDAY and SATURDAY SPECIALS

JACK FROST SUGAR 5 lb. 25c

Fels Naptha Soap 10 bars 45c

American Family Soap 10 bars 51c

These Features in effect from Friday, June 24th until Thursday, June 30th

GOLD MEDAL or PILLSBURY FLOUR The ever popular flour 24 1/2-lb. sack 69c

Her Grace Vanilla 1 1/2-oz. bottle 19c

Calumet BAKING POWDER 1-lb. can 27c

Crisco Vegetable Shortening 1-lb. can 21c

Lard Best pure 25-lb. pail \$1.49 Packed in a heavy Galvanized all-purpose pail - this pail easily has a 50c value

Pork and Beans 6 cans 25c Country Club—in delicious tomato sauce

Jewel Coffee A mild Bourbon Santos lb. 19c

Wesco Iced Tea 1/2-lb. pkg. 23c A special blend for iced

Ginger Ale large, 24-oz. bottle 10c Latonia Club - also Rocky River Lemon Lime, Orange and Root Beer - No bottle charge

Sliced Pineapple 2 No. 2 1/2 cans 33c Country Club—in heavy syrup

Bread Country Club large 1 1/2-lb. loaf 6c New long loaf - Sliced or home style

Soda Crackers 2 lb. box 17c Country Club - fresh and crisp

Mason Jars quarts, doz. 79c with caps and rubbers - pints, doz. 69c JAR CAPS, doz. 24c — JAR RUBBERS, doz. 4c

Palmolive Soap 3 bars 19c Recommended by beauty experts

« Fresh Fruits and Vegetables »

FRIDAY and SATURDAY SPECIALS

New Potatoes Smooth, clean, U. S. No. 1 quality 10 lb. 23c

Celery Michigan home grown—crisp and tender large bunch 10c

Head Lettuce 2 60 size heads 13c Michigan Iceberg—Hard, crisp heads

Lemons 3 for 9c Fancy Sunkist — 300 size

Bananas 3 lb. 19c Choicest yellow fruit

Richmond Dairy

For the benefit of those who do not buy ice, we will deliver milk in time for your breakfast during the summer months. Per quart, 7c.

Harry Richmond
Lowell R. F. D. 5

Gibson's Saturday Cash Specials

Oleomargarine.....12c per lb., 2 lbs.....21c

Cream of Nut and Nucoa

Dill Pickles, 8 for.....10c

Pickled Pigs Feet, 4 lbs.....25c

Pork Loin Roast, rib end, lb.....10c

Pork Roast, green picnic, lb.....7c

Salt Side Pork, lb.....10c

Choice Bacon, chunk lb.....13c

Lard Cans, each.....10c

You Have That

SATISFIED FEELING

After Ordering Your BIN FILLED WITH OUR DUSTLESS POCAHONTAS EGG COAL

Clean Low in Ash Holds Fire

IT'S REAL COAL

Call 34 Call 152

C. H. RUNCIMAN
115 Broadway Lowell, Mich.

STRAND LOWELL

EXTRA! Pitts and Todd Comedy THE OLD BULL

SUNDAY--MONDAY Sun. Matinee at 3:00. 10c-20c Eves at 7:00 and 9:00. 10-35c

Breathlessly the world awaits the Star of Stars!

AS YOU DESIRE ME

Surpassing the beauty, the thrill, the glory of her past triumphs in

THE STRANGEST LOVE STORY IN THE WORLD—PLAYED AS IT CAN BE PLAYED ONLY BY THE SCREEN'S MOST THRILLING STAR!

A VANISHED BRIDE—AND THEN FROM THE GAY CAFES OF VIENNA COMES ZARA, THE EXOTIC DANCER, TO TAKE HER PLACE.

with MELVYN DOUGLAS ERICH VON STROHEIM OWEN MOORE Directed by GEORGE FITZMAURICE

Based on the play by LUIGI PIRANDELLO

A METRO-GOLDWYN-MAYER PICTURE