

WHAT IS ROTARY?

THE CHARTERING here recently of a Rotary Club has prompted the question frequently, "What is Rotary?"

- (1) The ideal of service as the basis of all worthy enterprise. (2) High ethical standards in business and professions.

DUST TO DUST

THE SOLEMN WORDS of the burial service, "Earth to earth, ash to ash, dust to dust," are used to express the final return of the human body to its low place among the elements of the ground.

The process of wearing out our soil by water erosion and dust storms, is one of the most destructive forces to which our country is exposed.

Highway and other officials have been here to investigate the cause of the accident and County Coroner Harmon C. Wolfe has implored a jury composed of the following named persons:

HOUSECLEANING BLUES FATHER IS NOT too keen about housecleaning. When he returns to find the chairs on the porch and the rug out on the grass waiting for his beating, he wonders what it is all about.

SPRING FEVER WHAT IS spring fever? What is that languid and restless feeling that seizes hold of so many folks, as the birds sing their greeting songs, and the trees and shrubs burst into foliage and bloom?

NOTICE TO OUTDOOR SOFT BALL PLAYERS Lowell men who are interested in playing in the outdoor softball league are requested to register at Hilderley's drug store at once in order that the teams may be organized.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

PASSING TRUCK TAKES LIFE OF CHILD OF SIX

ENTIRE COMMUNITY SHOCKED BY UNTIMELY DEATH OF FUNSOME BILLY BROWN—FUNERAL SERVICES BEING HELD THIS AFTERNOON

Willard C. Brown, 6-year-old son of Mrs. Helen Brown, and affectionately known to all as "Billy," met instant death on South Hudson-st. at about 11:15 Tuesday morning by being crushed by the rear wheels of a passing truck.

The shocking accident occurred soon after Billy and a companion had alighted from the school bus, driven by the Rev. A. J. Hoolema. According to Mr. Hoolema, Billy was standing about six feet in front of the bus waiting for cars to pass before continuing his journey across the street.

The deplorable accident brought sincere grief to every member of the community. Billy had entered the kindergarten department of Lowell schools last September to begin his school life at the same institution from which his mother was graduated with the class of 1926.

Highway and other officials have been here to investigate the cause of the accident and County Coroner Harmon C. Wolfe has implored a jury composed of the following named persons:

HOUSECLEANING BLUES FATHER IS NOT too keen about housecleaning. When he returns to find the chairs on the porch and the rug out on the grass waiting for his beating, he wonders what it is all about.

SPRING FEVER WHAT IS spring fever? What is that languid and restless feeling that seizes hold of so many folks, as the birds sing their greeting songs, and the trees and shrubs burst into foliage and bloom?

NOTICE TO OUTDOOR SOFT BALL PLAYERS Lowell men who are interested in playing in the outdoor softball league are requested to register at Hilderley's drug store at once in order that the teams may be organized.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

To Start Canvass For Better Homes

Lowell's part in the Federal government's program for better homes will get under way here next Monday when canvassers will call upon owners of homes and properties for the purpose of securing pledges for improvements and remodeling.

Boys' And Girls' Want Ad Section

Now the boys and girls of this community are to have their own Want Ad Section in The Ledger, a service that will enable them to buy, sell, and exchange among themselves and, at the same time, develop business instincts and methods.

Along Main St. Mrs. D. S. Simon, who has operated the Strand Chocolate Shop here for the past five years, has gone out of business here and expects to engage in the same line of business in another city.

Highway and other officials have been here to investigate the cause of the accident and County Coroner Harmon C. Wolfe has implored a jury composed of the following named persons:

HOUSECLEANING BLUES FATHER IS NOT too keen about housecleaning. When he returns to find the chairs on the porch and the rug out on the grass waiting for his beating, he wonders what it is all about.

SPRING FEVER WHAT IS spring fever? What is that languid and restless feeling that seizes hold of so many folks, as the birds sing their greeting songs, and the trees and shrubs burst into foliage and bloom?

NOTICE TO OUTDOOR SOFT BALL PLAYERS Lowell men who are interested in playing in the outdoor softball league are requested to register at Hilderley's drug store at once in order that the teams may be organized.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

SENATOR SAUR TELLS WHY OF HOUSE LAXITY

DEMOCRATIC — CONTROLLED HOUSE COMMITTEES BLOCK ECONOMY PROGRAM. THREE REPUBLICAN MEMBERS PROVE UNFAITHFUL AT CRUCIAL TIME.

Senator M. Harold Saur of this district writes an interesting letter for Ledger readers in which he puts the blame for the prolonged legislative session and consequent blocking of the economy program of the state administration exactly where it belongs.

Along Main St. Mrs. D. S. Simon, who has operated the Strand Chocolate Shop here for the past five years, has gone out of business here and expects to engage in the same line of business in another city.

Highway and other officials have been here to investigate the cause of the accident and County Coroner Harmon C. Wolfe has implored a jury composed of the following named persons:

HOUSECLEANING BLUES FATHER IS NOT too keen about housecleaning. When he returns to find the chairs on the porch and the rug out on the grass waiting for his beating, he wonders what it is all about.

SPRING FEVER WHAT IS spring fever? What is that languid and restless feeling that seizes hold of so many folks, as the birds sing their greeting songs, and the trees and shrubs burst into foliage and bloom?

NOTICE TO OUTDOOR SOFT BALL PLAYERS Lowell men who are interested in playing in the outdoor softball league are requested to register at Hilderley's drug store at once in order that the teams may be organized.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

Buyers From All Sections Once Found In Lowell The World's Best Draft Horses

1105 East Millon Ave., South Bend, Ind. March 31, 1935. Editor of The Ledger: Lowell, Michigan.

Dear Editor: We can say more about the many great horses that were bred and raised around the little town of Lowell, and then only tell part of what was once a great business in the little town in the historic Valley of the Old Grand River.

As the saying goes, "They came from the East and they came from the West" and they got the right kind of horses in Lowell; horses that were "Top Notch," draft horses produced from the best draft horse lines of blood in the world and from horses that were first prize winners in the leading show rings of America.

Along Main St. Mrs. D. S. Simon, who has operated the Strand Chocolate Shop here for the past five years, has gone out of business here and expects to engage in the same line of business in another city.

Highway and other officials have been here to investigate the cause of the accident and County Coroner Harmon C. Wolfe has implored a jury composed of the following named persons:

HOUSECLEANING BLUES FATHER IS NOT too keen about housecleaning. When he returns to find the chairs on the porch and the rug out on the grass waiting for his beating, he wonders what it is all about.

SPRING FEVER WHAT IS spring fever? What is that languid and restless feeling that seizes hold of so many folks, as the birds sing their greeting songs, and the trees and shrubs burst into foliage and bloom?

NOTICE TO OUTDOOR SOFT BALL PLAYERS Lowell men who are interested in playing in the outdoor softball league are requested to register at Hilderley's drug store at once in order that the teams may be organized.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

GROUPS UNITE IN HONORS TO H. S. ATHLETES

COVETED LETTERS AND TROPHIES AWARDED AT BANQUET—TALK AND MOTION PICTURES BY M. S. C. COACH A FEATURE

About thirty-five boys of the Lowell high school were entertained last Saturday evening in the high school gymnasium by the combined efforts of the Lowell Board of Trade, American Legion, Rod and Gun Club and Lowell Rotary Club.

The following were awarded trophies in 1934-35 basketball: J. B. Hawk, Gerald Yeiter, James Rosewarne, Lester Fenning, Jack Fonger, Claude Sillaway, Elton Lindsay.

Along Main St. Mrs. D. S. Simon, who has operated the Strand Chocolate Shop here for the past five years, has gone out of business here and expects to engage in the same line of business in another city.

Highway and other officials have been here to investigate the cause of the accident and County Coroner Harmon C. Wolfe has implored a jury composed of the following named persons:

HOUSECLEANING BLUES FATHER IS NOT too keen about housecleaning. When he returns to find the chairs on the porch and the rug out on the grass waiting for his beating, he wonders what it is all about.

SPRING FEVER WHAT IS spring fever? What is that languid and restless feeling that seizes hold of so many folks, as the birds sing their greeting songs, and the trees and shrubs burst into foliage and bloom?

NOTICE TO OUTDOOR SOFT BALL PLAYERS Lowell men who are interested in playing in the outdoor softball league are requested to register at Hilderley's drug store at once in order that the teams may be organized.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

4-H CLUB MEMBERS OF KENT COUNTY MAKE EXHIBITS IN CLOTHING & HANDICRAFT WORK—1,000 VISITORS IN ATTENDANCE

One thousand 4-H Club members, their parents, and friends gathered at the Rockford high school last Saturday to celebrate the third annual all county achievement day for clothing and handicraft clubs.

The hall and six class rooms of the high school were filled with exhibits from 600 club members representing 2,200 articles of clothing and handicraft work.

The following were awarded trophies in 1934-35 basketball: J. B. Hawk, Gerald Yeiter, James Rosewarne, Lester Fenning, Jack Fonger, Claude Sillaway, Elton Lindsay.

Along Main St. Mrs. D. S. Simon, who has operated the Strand Chocolate Shop here for the past five years, has gone out of business here and expects to engage in the same line of business in another city.

Highway and other officials have been here to investigate the cause of the accident and County Coroner Harmon C. Wolfe has implored a jury composed of the following named persons:

HOUSECLEANING BLUES FATHER IS NOT too keen about housecleaning. When he returns to find the chairs on the porch and the rug out on the grass waiting for his beating, he wonders what it is all about.

SPRING FEVER WHAT IS spring fever? What is that languid and restless feeling that seizes hold of so many folks, as the birds sing their greeting songs, and the trees and shrubs burst into foliage and bloom?

NOTICE TO OUTDOOR SOFT BALL PLAYERS Lowell men who are interested in playing in the outdoor softball league are requested to register at Hilderley's drug store at once in order that the teams may be organized.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

NOTICE Dr. Gertrude Trednick, chiropractor, has a branch office at Lowell in the King block Tuesdays and Saturdays from 9 a. m. to 8 p. m.

The Lowell Ledger and Alto Solo

Published every Thursday morning at 210 East Main Street, Lowell, Michigan. Entered at Post Office as Second Class Matter.

R. G. JEFFERIES, Editor and Publisher. Member Michigan Press Association. Member National Editorial Association.

Subscription Rates Payable in Advance: Year \$2.00; Six months \$1.00. Three months .50; Single Copies 10c.

The Lowell Ledger, established June, 1893; The Alto Solo, established January, 1904. Consolidated June, 1917.

Ledger Entries Lowell Items of 25, 30 and 35 Years Ago

A CRUSADE FOR HONESTY. SOME PEOPLE talk as if they thought that everybody is more or less crooked and that the remark is often made that "Everybody has his price." Appearances, however, have become very prevalent in both business and politics. People say "Get money, honestly if you can, but no way, get it."

These ideas are no doubt exaggerated. We all know plenty of people whose honesty we can absolutely trust. Still, there is a startling growth of crooked practices, which are menacing to the public welfare.

People call on the schools to teach honesty to the young people. They should! Let us stress this vital point. Parents should be the first to convince their young people that they will get nowhere by dishonest practices. If boys and girls in our community are constantly told by parents and teachers that dishonesty is a yellow and dirty thing, they will never again be the contempt of the world if they resort to such tricks, which will be done to bring up clean and upright young folks.

Business concerns can promote this cause by making it clear that they will not tolerate dishonest employees. If a boy asks for a job, it would be well to inquire merely whether he is smart and a good worker, but his honesty is more important. If he has a record of cheating in the things he has previously done, the chances are very high that he will cheat in the things he will do here.

When a young person with a crooked faint face it hard to get a decent job. The honest generation will conclude that honesty is the best policy.

LETTERS TO THE EDITOR. THE UNITED STATES CONSTITUTION gives our people the right of free press, but some people are always claiming that they are not so abused that they should be restricted. In the legislature of the state of Michigan, a bill was introduced to prohibit the publication in newspapers of unsigned communications not dealing with regular news.

It is a question that arises naturally in the mind of the citizen, can they expect their contributions to be published? Here is a question that causes much tearing of hair in newspaper editors.

Something could be said in favor of the idea that people who write such letters should be required to have their true signatures published under them. People write violent letters to newspapers attacking somebody or something, and expect the newspaper to publish it. If they expect a newspaper to accept responsibility for what is left in their files, they should take some action of themselves.

Most newspapers pay no attention to anonymous letters. The Washington Post is the best home for such contributions. People who sign their own names in writing to the editor, but who wish their letters to be published over some assumed name, need not be so fearful of having their own names appear in print. If a person allows his own name to be written, the letter carries more weight.

The newspaper is the forum for discussion of public affairs. Such discussion is the principal means by which our country makes progress. The editors have learned to experience what letters should be published, and which ones are not suitable for publication. The question of printing them should be left entirely to their trained judgment.

North America lies in all three zones of the Northern Hemisphere. On the south it extends within 400 miles of the Equator. On the north the continent and adjacent islands extend to the Arctic Circle, to a point about 450 miles from the North Pole.

Remember When. A toothbrush was part of a young man's travels. It was carried in an upper vest and the young man took it with him. He was traveling with a lead pencil and a comb.

The Sabra, the greatest desert in the world, in some places is over a thousand miles wide.

In time of great anxiety we can draw power from our friends. We should at such times, however, avoid friends who sympathize too deeply, who give us pity rather than strength. Like so many unwise persons, such friends are merely a burden in "feet" rather than in courage. If they are merely a burden, they are of little use. Send them in, if you are in need. Send them in, if you are in need.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How Far Clouds Are Seen. The weather bureau says that if you open that cloudy area of the broad straits or layer type cannot see more than 20 to 30 miles away, and not half as far if the air is hazy or misty.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

How to Clean Bronze Pieces. Use a paste of powdered chert and water. Rub the paste over the bronze; scrub with a stiff brush and allow to dry. When it is thoroughly dry, rub with a lead pencil and the same paste.

Short Story

By ELISIE F. WILSON

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

Short Story

By ELISIE F. WILSON

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

Short Story

By ELISIE F. WILSON

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

Short Story

By ELISIE F. WILSON

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

Short Story

By ELISIE F. WILSON

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

HAIRCUT. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie. "I'm going to get a haircut," said Elsie.

ALTO DEPARTMENT (Mrs. Fred Patton) Pine Hill Dairy Route Sold Chas. Cranley of Ada has purchased...

Oliver Plows, Harrows, Cultivators - Moore Plows - GENUINE PLOW SHARES - Garden Seeds, Lawn Seed, also Special Shady Lawn Seed - TEAM HARNESS AND HARNESS PARTS - We buy Cream Every Day, Honest Weight as well as Honest Test.

ADA DEPARTMENT (By Mrs. Hattie R. Pite) Laid to Rest The funeral of Charles W. Martin...

LaBarge Ripples Mrs. Vern Loring Mr. and Mrs. Rex Stattenack and son of Grand Rapids called Sunday...

Alton - Vergennes By Mrs. Clyde Condon Mr. Kirk Ford returned to her home at Bitley, Wednesday...

Stewart Brothers Big Rapids, Michigan Designers and Creators of Fine Memorials Points of interest about grants...

Wanted, For Sale, Etc. HARNES REPAIRING - Don't forget about that harness that needs repairing...

South Boston By Miss Belle Young An Easter cantata, "The Garden of Joseph," will be given at the Congregational Church next Sunday evening...

Lowell Market Report Corrected April 18, 1935 Wheat, No. 2, 1.25; No. 3, 1.15; No. 4, 1.10...

Illustrated Lecture Attracts Many H. J. Harding of the Sudan Interior Mission, Nigeria, Africa, at the Methodist Church, Thursday evening...

Vigoro Fertilizer for Gardens and Lawns W. E. HALL Phone 324, Lowell, Mich.

Alto Locals The South Lowell Grange has been actively engaged during the past few weeks in giving degree work to class members...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 1 year - Mrs. Frank...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 2 year - Albert Watson...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 3 year - Dorothy Clark and Betty Sinton...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 4 year - Doreen Hoyle...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 5 year - Beatrice Vetter, Leone Sterzik...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 6 year - Maxine Roark...

Sayings ON... EASTER... Carefully selected for festive occasions and then low priced for your benefit. Don't miss these Easter-time food values at C. Thomas Stores.

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 7 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 8 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 9 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 10 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 11 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 12 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 13 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 14 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 15 year - Mrs. Ernest Rosenberg...

EVERYDAY LOW PRICES... CANDY Jelly Bird Eggs Lb. 10c... FRESH EGGS Large, Clean Eggs Special for Easter... COFFEE THOMAS SPECIAL... TOMATOES 3 No. 2 25c... CORN Golden Bantam 2 No. 2 25c... PEAS Sweet Tender No. 2 Can 12c... DICED MICHIGAN CARROTS 2 No. 2 13c... ASPARAGUS No. 2 Can 17c... FRESH CANNED SPINACH 3 No. 2 25c... CUT BEETS, Healthful No. 2 Can 9c... DATES Finest Easter Selection of Fresh Fruits and Vegetables... SALAD DRESSING Fresh Creamy Qt. 27c... MARSHMALLOWS Fresh Lb. 14c... Cherries No. 2 12c... Pears Keifers No. 2 10c... Dole - Surf Rider - Sliced Pineapple No. 2 Can 17c... Tomato Juice 3 cans 20c... Grape Fruit Juice 3 No. 2 cans 25c... Shrimp Fancy Wet Can 12c... Tuna Fish 2 No. 2 cans 25c... Mackerel 3 Tall cans 25c... Minute Tapioca... pkg. 13c... Swansdown Cake Flour, pkg. 28c... Calumet Bk'g Pow'dr., lb. can 22c... Sureset 2 pks. 9c... Fruit Flavors... Baking Chocolate 1/2 lb. bar 10c... BEST YET! Fruit Hard Kansas 2 1/2 lbs. 95c... PANCAKE FLOUR 5 lb. bag 19c... Lipton's Tea Yellow Label 1/2 lb. 48c... Mince-meat "Old Time" 3 pks. 25c... Pumpkin 3 No. 2 25c... Pickles, sweet mixed... qt. 15c... Olives, Freestone... qt. 33c... Stuffed Olives... 3/4 oz. jar 10c

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 16 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 17 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 18 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 19 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 20 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 21 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 22 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 23 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 24 year - Mrs. Ernest Rosenberg...

Tremendous Trifles by Elmo Scott Watson HIGHLY IMPORTANT COMMAS A COMMA is only one of many 24-punctuated marks... Baking Chocolate 1/2 lb. bar 10c... BEST YET! Fruit Hard Kansas 2 1/2 lbs. 95c... PANCAKE FLOUR 5 lb. bag 19c... Lipton's Tea Yellow Label 1/2 lb. 48c... Mince-meat "Old Time" 3 pks. 25c... Pumpkin 3 No. 2 25c... Pickles, sweet mixed... qt. 15c... Olives, Freestone... qt. 33c... Stuffed Olives... 3/4 oz. jar 10c

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 25 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 26 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 27 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 28 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 29 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 30 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 31 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 32 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 33 year - Mrs. Ernest Rosenberg...

C. THOMAS STORES... "BUYING THE C. THOMAS WAY—CUTS YOUR FOOD COSTS EVERY DAY" 209 W. Main St., Lowell. All Prices Subject to Michigan 3% Sales Tax. NEWEST and most luxurious of design adds to its graceful proportions... Touring Sedan Newest in Ford Line

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 34 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 35 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 36 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 37 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 38 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 39 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 40 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 41 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 42 year - Mrs. Ernest Rosenberg...

Wanted, For Sale, Etc. HARNES REPAIRING - Don't forget about that harness that needs repairing... FRESH EGGS Large, Clean Eggs Special for Easter... COFFEE THOMAS SPECIAL... TOMATOES 3 No. 2 25c... CORN Golden Bantam 2 No. 2 25c... PEAS Sweet Tender No. 2 Can 12c... DICED MICHIGAN CARROTS 2 No. 2 13c... ASPARAGUS No. 2 Can 17c... FRESH CANNED SPINACH 3 No. 2 25c... CUT BEETS, Healthful No. 2 Can 9c... DATES Finest Easter Selection of Fresh Fruits and Vegetables... SALAD DRESSING Fresh Creamy Qt. 27c... MARSHMALLOWS Fresh Lb. 14c... Cherries No. 2 12c... Pears Keifers No. 2 10c... Dole - Surf Rider - Sliced Pineapple No. 2 Can 17c... Tomato Juice 3 cans 20c... Grape Fruit Juice 3 No. 2 cans 25c... Shrimp Fancy Wet Can 12c... Tuna Fish 2 No. 2 cans 25c... Mackerel 3 Tall cans 25c... Minute Tapioca... pkg. 13c... Swansdown Cake Flour, pkg. 28c... Calumet Bk'g Pow'dr., lb. can 22c... Sureset 2 pks. 9c... Fruit Flavors... Baking Chocolate 1/2 lb. bar 10c... BEST YET! Fruit Hard Kansas 2 1/2 lbs. 95c... PANCAKE FLOUR 5 lb. bag 19c... Lipton's Tea Yellow Label 1/2 lb. 48c... Mince-meat "Old Time" 3 pks. 25c... Pumpkin 3 No. 2 25c... Pickles, sweet mixed... qt. 15c... Olives, Freestone... qt. 33c... Stuffed Olives... 3/4 oz. jar 10c

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 43 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 44 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 45 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 46 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 47 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 48 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 49 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 50 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 51 year - Mrs. Ernest Rosenberg...

Wanted, For Sale, Etc. HARNES REPAIRING - Don't forget about that harness that needs repairing... FRESH EGGS Large, Clean Eggs Special for Easter... COFFEE THOMAS SPECIAL... TOMATOES 3 No. 2 25c... CORN Golden Bantam 2 No. 2 25c... PEAS Sweet Tender No. 2 Can 12c... DICED MICHIGAN CARROTS 2 No. 2 13c... ASPARAGUS No. 2 Can 17c... FRESH CANNED SPINACH 3 No. 2 25c... CUT BEETS, Healthful No. 2 Can 9c... DATES Finest Easter Selection of Fresh Fruits and Vegetables... SALAD DRESSING Fresh Creamy Qt. 27c... MARSHMALLOWS Fresh Lb. 14c... Cherries No. 2 12c... Pears Keifers No. 2 10c... Dole - Surf Rider - Sliced Pineapple No. 2 Can 17c... Tomato Juice 3 cans 20c... Grape Fruit Juice 3 No. 2 cans 25c... Shrimp Fancy Wet Can 12c... Tuna Fish 2 No. 2 cans 25c... Mackerel 3 Tall cans 25c... Minute Tapioca... pkg. 13c... Swansdown Cake Flour, pkg. 28c... Calumet Bk'g Pow'dr., lb. can 22c... Sureset 2 pks. 9c... Fruit Flavors... Baking Chocolate 1/2 lb. bar 10c... BEST YET! Fruit Hard Kansas 2 1/2 lbs. 95c... PANCAKE FLOUR 5 lb. bag 19c... Lipton's Tea Yellow Label 1/2 lb. 48c... Mince-meat "Old Time" 3 pks. 25c... Pumpkin 3 No. 2 25c... Pickles, sweet mixed... qt. 15c... Olives, Freestone... qt. 33c... Stuffed Olives... 3/4 oz. jar 10c

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 52 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 53 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 54 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 55 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 56 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 57 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 58 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 59 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 60 year - Mrs. Ernest Rosenberg...

Wanted, For Sale, Etc. HARNES REPAIRING - Don't forget about that harness that needs repairing... FRESH EGGS Large, Clean Eggs Special for Easter... COFFEE THOMAS SPECIAL... TOMATOES 3 No. 2 25c... CORN Golden Bantam 2 No. 2 25c... PEAS Sweet Tender No. 2 Can 12c... DICED MICHIGAN CARROTS 2 No. 2 13c... ASPARAGUS No. 2 Can 17c... FRESH CANNED SPINACH 3 No. 2 25c... CUT BEETS, Healthful No. 2 Can 9c... DATES Finest Easter Selection of Fresh Fruits and Vegetables... SALAD DRESSING Fresh Creamy Qt. 27c... MARSHMALLOWS Fresh Lb. 14c... Cherries No. 2 12c... Pears Keifers No. 2 10c... Dole - Surf Rider - Sliced Pineapple No. 2 Can 17c... Tomato Juice 3 cans 20c... Grape Fruit Juice 3 No. 2 cans 25c... Shrimp Fancy Wet Can 12c... Tuna Fish 2 No. 2 cans 25c... Mackerel 3 Tall cans 25c... Minute Tapioca... pkg. 13c... Swansdown Cake Flour, pkg. 28c... Calumet Bk'g Pow'dr., lb. can 22c... Sureset 2 pks. 9c... Fruit Flavors... Baking Chocolate 1/2 lb. bar 10c... BEST YET! Fruit Hard Kansas 2 1/2 lbs. 95c... PANCAKE FLOUR 5 lb. bag 19c... Lipton's Tea Yellow Label 1/2 lb. 48c... Mince-meat "Old Time" 3 pks. 25c... Pumpkin 3 No. 2 25c... Pickles, sweet mixed... qt. 15c... Olives, Freestone... qt. 33c... Stuffed Olives... 3/4 oz. jar 10c

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 61 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 62 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 63 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 64 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 65 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 66 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 67 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 68 year - Mrs. Ernest Rosenberg...

Alto Locals The members of the 4H Club to attend Achievement Day at Rockford Saturday were: 69 year - Mrs. Ernest Rosenberg...

Wanted, For Sale, Etc. HARNES REPAIRING - Don't forget about that harness that needs repairing... FRESH EGGS Large, Clean Eggs Special for Easter... COFFEE THOMAS SPECIAL... TOMATOES 3 No. 2 25c... CORN Golden Bantam 2 No. 2 25c... PEAS Sweet Tender No. 2 Can 12c... DICED MICHIGAN CARROTS 2 No. 2 13c... ASPARAGUS No. 2 Can 17c... FRESH CANNED SPINACH 3 No. 2 25c... CUT BEETS, Healthful No. 2 Can 9c... DATES Finest Easter Selection of Fresh Fruits and Vegetables... SALAD DRESSING Fresh Creamy Qt. 27c... MARSHMALLOWS Fresh Lb. 14c... Cherries No. 2 12c... Pears Keifers No. 2 10c... Dole - Surf Rider - Sliced Pineapple No. 2 Can 17c... Tomato Juice 3 cans 20c... Grape Fruit Juice 3 No. 2 cans 25c... Shrimp Fancy Wet Can 12c... Tuna Fish 2 No. 2 cans 25c... Mackerel 3 Tall cans 25c... Minute Tapioca... pkg. 13c... Swansdown Cake Flour, pkg. 28c... Calumet Bk'g Pow'dr., lb. can 22c... Sureset 2 pks. 9c... Fruit Flavors... Baking Chocolate 1/2 lb. bar 10c... BEST YET! Fruit Hard Kansas 2 1/2 lbs. 95c... PANCAKE FLOUR 5 lb. bag 19c... Lipton's Tea Yellow Label 1/2 lb. 48c... Mince-meat "Old Time" 3 pks. 25c... Pumpkin 3 No. 2 25c... Pickles, sweet mixed... qt. 15c... Olives, Freestone... qt. 33c... Stuffed Olives... 3/4 oz. jar 10c

DINE FOR LESS on Easter

Round Steak	Choice and Tender	lb.	25c
Leg of Lamb		lb.	24c
Lamb Shoulder		lb.	19c
Lamb Breast		lb.	12c
Veal Shoulder Roast			lb. 19c
	Veal Breast	lb.	14c
	Beef Pot Roast	lb.	18c
	Beef Chuck	lb.	20c

We Have a Choice Selection of Fine Hams These are fine flavor, savory and tender. Practically any size you want, from 7 to 17 lbs.

GRAND VALLEY **Hams** Sugar Cured Whole or String End lb. **23c**

ARMOUR'S STAR HAM Whole or String Half lb. **25c** or **PLANKINGTON'S GLOBE**

Fresh FRUITS AND VEGETABLES

GREEN			
Asparagus	1 lb. bunch		15c
Cabbage	lb.		6c
Carrots	bunch		7c
Green Onions	2 bunches		6c
Tomatoes, ripe solid	lb.		16c

SUNKIST Oranges 126 size doz. **43c**

Lowell Creamery Butter Fresh **2 lbs. 67c**

Weaver's Food Market

Welfare Orders Carefully Filled Phone 156 For Quicker Personal Delivery Service

Social Events

Eighth Wedding Anniversary

About thirty friends and relatives gathered at the home of Mr. and Mrs. Amos Sterzick of Alto Friday evening to help them celebrate their eighth wedding anniversary. Mrs. Chas. Sterzick had baked a beautiful and delicious wedding cake for the occasion.

The guests spent the evening in singing and visiting, leaving for their homes at a late hour after wishing Mr. and Mrs. Sterzick many more happy anniversaries.

Among those who spent last Saturday at the home of Mr. and Mrs. Sterzick were Mr. and Mrs. William Radloff, Mr. and Mrs. Chas. Wickerham and family and Mr. and Mrs. Ernest Sterzick, all of Lansing. Each brought a token in remembrance of the wedding anniversary of Mr. and Mrs. Sterzick.

The members of the P D Club enjoyed dinner at the Lone Pine Inn last Thursday evening, after which they adjourned to the home of Mr. and Mrs. W. W. Gumsier where cards were played. Honors were awarded Dr. Gotsfredsen and Mrs. Gumsier.

Mesdames Mildred Englehardt, Hazel Moore and Jennie Nash were joint hostesses at a shower at the home of the former Friday evening, honoring Mrs. Martha Luz Lewis. Dainty refreshments were served. Table decorations were in pink and white. Lovey gifts were received by the guest of honor.

Mr. and Mrs. E. G. Nash entertained the 50-50 Club at a seven o'clock dinner Monday evening. Mr. and Mrs. Ernest Pinkney received high honors.

Mrs. Paul Kranz, who resides west of Lowell, was very pleasantly surprised Saturday evening, the event being her 35th birthday. Friends who called were Mr. and Mrs. Andrew Coe, Mr. and Mrs. August Jage, Mr. and Mrs. Louis Timmerman, Frank Malinski and Clara Verta, all of Grand Rapids. A pot luck supper was served. All wished her many more happy birthdays. Mr. and Mrs. Cornelius Van Beck called in the afternoon.

Mrs. Lee R. Miller entertained the members of the Book Review Club Tuesday evening. Mrs. W. W. Gumsier gave the book review.

Mrs. C. L. Williamson entertained the ladies of the West Side Euchre Club at her home last Thursday. Honors were awarded Mrs. Wesley Roth, Mrs. Del Conner and Mrs. William Flynn. The hostess served dainty refreshments.

Coming Events

An "Oberammergau Passion Play" lecture, illustrated with 60 stereoscopic views, will be given this Friday evening at 7:30 at the First M. E. Church in Grand Rapids. Admission free. Dr. McCung would also like to give this lecture later in Lowell if enough people are interested.

The next meeting of the Garden Lore Club will be held with Mrs. B. H. Shepard on Tuesday, April 23. Nicholas Kick of Thornapple Gardens will speak on "How to Arrange and Plan Small Gardens."

The regular meeting of Vergennes Grange will be Friday, April 19. All members plan to attend. Program.

Kent County Federation of Women's clubs meets Thursday, April 25th for its annual one-day convention at Cedar Springs starting at ten o'clock in the morning at the Methodist church on Main street with Mrs. Chas. Doyle of Lowell, president, presiding.

The Vardley group is holding a Spring Tea at the Congregational parish house Wednesday, April 24.

The annual floor show and dance sponsored by the Fallasburg Club will be held at the Fallasburg pavilion Friday evening, April 26.

The South Lowell Neighborhood club will meet with Mrs. Chas. Rittenger, Thursday, April 25. Everyone come as this is the last meeting.

To be admired, quit talking about yourself, and give the other fellow a chance to talk about himself.

Odds and Ends Here and There

Pithy Points Picked Up and Patly Put by Our Peripatetic Pencil Pusher

Some men thirst for fame, some for money—and some men just thirst.—New Orleans Times-Picayune.

It has been proposed that men from the unemployed ranks in England be put to work constructing air raid underground shelters.

All inland lakes of Michigan—except designated pike lakes—automatically close to general fishing Tuesday, April 30. They will remain closed until opening of the lake fishing season June 25.

A study of penal records reveals that Michigan's crime wave is receding. The prison population reached an all-time peak in May, 1932; receded to 8,677 in 1933 and today is 7,716 for all four state penal institutions.

An old law which has been found in Atlantic City which positively prohibits nude bathing from 4 a. m. to 10 p. m. After a glance at the new lace bathing suits, it is clear that this law is evaded by the flimsiest of technicalities.—Philadelphia Record.

Many private and municipal organizations are securing white, Norway and jackpine seedlings from Higgins Lake State Forest nursery. No charge is made where they are sold for public planting projects and they are sold at cost to others.

The Fourteenth Annual Convention of the International Society for Crippled Children will be held in Washington, D. C. from May 5 to 8, and in Baltimore, Md., May 9. An outstanding program has been arranged, giving special stress to the educational problems of crippled children.

Girls under 45, here's a chance: E. W. Reardon, Mineola, Tex., wrote to the mayor of Detroit asking him to find a "healthy Michigan wife. And if you can get her for me I will pay you \$100 for your trouble. She has to have a good disposition and abstain from liquor," says the would-be benedict.

Daniel Waters Cassard post, American Legion, has adopted resolutions asking that the University of Michigan students who recently took the pacifist oath never to defend this country, be barred from the school. Copies of the resolution, prepared by the committee are to be sent to the president and regents.

Joseph Fort Newton, syndicate writer, says we don't call names as our fathers did, and wonders whether we as a more enlightened generation have learned that calling names is usually resorted to by those who have run out of arguments. Is it possible the gentleman has not been listening in on some of the big national hoop-ups of late?—Ulca Sentinel.

The spear, one of the most destructive of fishing devices, may legally be resorted to by sportsmen this spring to reduce the number of dogfish, carp and garfish in inland waters. But it may not be used except under supervision of a conservation officer.

Conservation officers are authorized and instructed by the Department each spring to supervise spearing parties of local sportsmen organized for this purpose, insofar as their regular duties will permit.

With the appointment of a new Michigan farm debt adjustment committee, the state administration is preparing to ease the debt burden on thousands of Michigan farms. James F. Thompson, commissioner of agriculture, estimated that one-fourth of the state's 160,000 farms must have their debts adjusted in order to continue operation. The readjustment work started two years ago. Local committees will be appointed in each county to cooperate with the new state committee.

Even a man's pants legs may be an unsafe hiding place for illegal fish. Cloon Ross, 32, of Kalamazoo will testify as to that. A conservation officer had been watching Ross from a distance, spotted two pike and hid them in the brush. Later, he saw him place one pike in each pant leg which had been tied at the bottom. As Ross came out of the marsh, the officer walked up, and found the pike in their hiding places. After a plea of guilty, Ross paid \$6.85 and costs and received six months probation.

The Christian Herald gives the Townsend plan in verse as follows: Cheer up, Grandma, don't you cry, You'll wear diamonds by and by; When the Townsend plan goes through How we'll all send you. No more worry over bills, Butcher's duns or doctor's pills. No more panic over rent, Leave that to the government. You can soar away full fledged, With the over-privileged. Lead a life on pleasure bent, But you must spend every cent. Whoopee! Grandma! Keep alive! Life begins at Sixty-five.

Farmers speaking through the National Grange protested to the senate financing committee Saturday that recovery had been retarded by a growing disparity between agricultural and industrial prices under NRA. They demanded the eliminating of monopolistic code provisions if the recovery law should be extended. Fred Breckman, Washington representative, was spokesman for the Grange. He told the senate NRA investigators that disparities between farm and industrial prices had been prolonged as a result of "artificial and arbitrary regulation and regimentation of industry under the NRA."

You're Paying for this **PROTECTION** Be Sure You Get It!

STOPS YOU QUICKER 5400 skid tests prove other new tires slide 14% to 19% farther than new "G-3's"

The "Goodyear Margin of Safety" costs you nothing extra... why not have it?

GOODYEAR

Lifetime Guaranteed **SPEEDWAY** 43% More Non-Skid Mileage Quicker-Stopping Grip Blowout Protection in EVERY Ply Guarantee against road hazards Guarantee against defects for life Our own guarantee and year round service

RALPH'S TIRE & RADIO SHOP Cor. Main St. and Riverside Drive, Lowell Phone 23F2 Res. 23F3

Morrissey Firm To Sell 'Caterpillars' **Big Interest in Rural Libraries**

The Morrissey Farm and Orchard Supply at Comstock Park have just signed a contract with the Caterpillar Tractor Co. of Peoria, Ill., to sell their tractors in this locality.

Paul Morrissey spent five years with the Caterpillar Co. as supervisor of Agricultural sales and he is well qualified to show the many advantages of this type of power when the "going is tough."

The Caterpillar Co. is an outgrowth of the Holt Caterpillar Co. and the C. L. Best Tractor Co. They have been manufacturing this type of tractor since 1890. Their latest contribution to the tractor industry is the Full Diesel Tractor. They now have three sizes of full diesels and two sizes of distillate burning tractors.

Very often people will call anything on tracks a Caterpillar. The name "Caterpillar" is registered by the Caterpillar Tractor Company at Peoria, Ill., and they are the only ones who are licensed to use it.

The Morrissey Supply Co. now have a new Model "22" on display at their store.

So. Lowell Grange Is Booming Along

At the regular meeting of the South Lowell Grange held last Friday evening in the Grange Hall at Alto, the first and second degrees were conferred on a class of five new members. Apparently, reports of the good times the Grangers have been enjoying the past year have been whispered abroad for a considerable number of old members have applied for re-instatement at the next meeting.

Roll call was responded to by the members giving their idea of "the best way to spend a rainy day." Needless to say the response was varied, some of the preferences provoking much merriment.

About thirty were present and when the regular Grange work was completed spent the remainder of the evening playing games and partaking of one of those good Grange suppers which the Grange women know so well how to plan and prepare.

The next meeting will be held Friday evening, April 20th. —Grange Reporter.

Scorebookers Close With Fine Record

The Jones Scorebookers closed their season last week with a victory over the Michigan State Reformatory team at Ionia, 39-38. During the past season the Jones Scorebookers won 18 games and lost 7. Four of the games lost were by one point each and the limit to defeat them. The above is an excellent record considering the teams that met the local boys. Laver was high point man for the season with 185, followed by Norris with 170, while McMahon had the least number of fouls with 15. Bill Clark called on him during the season with 16, R. Maloney had 20. The two guards, Clark and Maloney, played excellent ball on defense throughout the season and were responsible for the number of points that Norris, Laver and McMahon made, with their fine timing and feeding of the ball through the defense. The Scorebookers thank the Lowell fans for their support during the season and are looking forward to a fine season next year.

Read the Ledger ads. Read the Ledger ads.

PRIGERITE HDWE **Spring Necessities**

Tin Pails	Galvanized Pails
Dairy Pails	Mop Pails
Tin Dippers	Mop Wringers
5c Kitchen Ware	Galvanized Tubs
Garbage Cans	Wash Boards
Wire Clothes Line, Smooth and Braided	Coleman Camp Stoves

Phone 61 205 E. Main St.

More Local News

Heavy Molekin pants, \$1.98 at the Men's Shop.

Friday, May 3, Bazaar and baked goods sale sponsored by the Rebekah Ladies.

Watch for the adv. in next week's paper for the Rebekah Ladies bazaar and food sale.

Mr. and Mrs. Alger Hicks, two sons and Mr. Christenson of St. Johns visited at A. R. Smith's Sunday.

Mrs. John Flogaus has returned from Wamego, Kansas where she spent the winter with her daughter, Mrs. Leo Wagner.

Mr. and Mrs. A. F. Zwemer and children were in Holland Sunday to help Mr. Zwemer's mother, celebrate her 70th birthday.

Ether Carr, a Lowell high school student who lives near Keene Center, is confined to her home with the measles.

Mr. and Mrs. Gerald Staal were in Grand Rapids Monday afternoon and were supper guests of Mr. and Mrs. Nick Scripsma.

Mr. Emery and Mr. Zwemer of the Lowell high school faculty attended the 17th Annual meeting of the S. W. Michigan Science and Mathematics Assn. at W. S. T. C., Kalamazoo last Friday.

Mrs. Myrtle Kingdom was taken to Blodgett hospital, Grand Rapids, Monday morning for observation. It is reported that she will undergo an operation as soon as the doctors feel that she is able.

Mrs. Chas. Doyle and Mrs. Martin Houseman were guests at a one o'clock luncheon given by the Sand Lake Women's Club on Tuesday in honor of the officers of the Kent County Federation of Women's clubs.

Mr. and Mrs. McCamman (the former Avis Kenyon) and sister Jean of Kalamazoo visited their grandparents, Mr. and Mrs. Chester Leary, Sunday. Mr. and Mrs. V. Leary and sons of Hastings also spent Sunday with their parents. Mr. and Mrs. Leary.

Union Good Friday Service, City Hall

A Union Good Friday service will be held at the City Hall, Friday afternoon at 1:30, with the following churches and pastors participating: Lowell M. E., Rev. R. S. Miller; Kinson Memorial Nazarene, Rev. Vernon Shirley; Lowell Congregational, Rev. S. B. Wenger; Zion German M. E., Rev. John Claus; Lowell Baptist Temple, Rev. A. J. Hoolsema; Alto M. E., Rev. E. A. Armstrong; Elmdale Nazarene, Rev. C. Hoff; Snow M. E., Rev. J. Ballard; Alto Baptist, Rev. B. Gardner and West Lowell E. B., Rev. P. King.

W. W. Gumsier will lead the congregational singing and the L. H. S. Glee Club with fifty voices under the direction of Bruce Walter will furnish the music.

Ware PTA

Ware P. T. A. held their last meeting for the school year at the school house Tuesday evening with a large crowd in attendance. After the business meeting "America the Beautiful" was sung by the audience, followed by prayer. The meeting was then turned over to the entertainment committee, the Misses Esther Briggs and Lavina and Elizabeth Schram who presented the following program: two solos by Barbara Sherwood, accompanied by Betty Sherwood at the piano; reading, "Don't Be Worrying about Johnny"; Elizabeth Schram; solo, Leslie Rickner; piano solo, Irene Ingenthron; reading, "Entertaining the Minister"; Josephine Schram; two songs, guitar accompaniment, Catherine Bollock; several songs by male quartet: Messrs. Gumsier, Zwemer, Walter and Emery of the Lowell High School faculty; Miss Maher Hall accompanist. Each gentleman also favored with a short and interesting talk, much enjoyed by all and the program concluded with singing "God Be With You Till We Meet Again." Last but not least—cats.

FORMER RESIDENT PASSES

Harvey Ribble, well-known in this vicinity some forty years ago, passed away last Saturday in his sleep at the home of a daughter near Lansing, where funeral services were held on Tuesday morning and the body brought to Lowell for interment in Oakwood cemetery by the side of his wife. Mr. Ribble was 78 years of age. In recent years he had worked for various farmers in this vicinity. His father, the late Joshua Ribble, lived on what is now known as the Martin Peterson farm east of the South Lowell church.

The Persians bake bread in loaves about two feet long and one foot wide, which they use for dishes and which are sometimes eaten.

Dry farming is a scientific farming of land where there is a limited or unfavorable distribution of rainfall. Irrigation is not practiced. Porto Rico belongs to the United States.

100 TAKE PART IN HIGH SCHOOL MUSICAL PROGRAM

One hundred boys and girls participated in a program of music put on by Bruce Walter's music organizations Wednesday afternoon before the High School assembly. Glee clubs, orchestra and faculty quartet took part in the program.

MRS. EUGENE ELLIOT PASSES

Mrs. Eugene Elliot of Greenville, (formerly Vina Tower of Smyrna and vicinity) passed away at her home Tuesday evening. At this writing the hour of the funeral has not been decided but it will be held at the Greenville Catholic church on Friday or Saturday. Mrs. Elliot's maiden name was Jakeway.

KEENE FARM HOME BURNS

The large farmhouse of Wm. Cook, in the eastern part of Keene township, burned to the ground Saturday. Mr. and Mrs. Cook were in Saranac at the time. Nearly all the clothing and a small part of the furniture were saved. A dresser was saved and in it was quite a sum of money. The loss was partially covered by insurance.

HONORABLE MENTION

One of the leading home and garden magazines recently concluded a contest in which they offered prizes for the most outstanding results obtained from remodeling old homes into modern structures and, out of upwards of 20,000 entries, Mr. and Mrs. N. E. Borgerson of Lowell received honorable mention for their remodeled home at the corner of N. Washington and High streets.

The Union Stock Yards of Chicago

occupying its present site since 1865 is the largest live stock market in the world.

- STRAND -

Sunday Mat. at 3:00. 10c-20c Evening. 7:15-9:15. 10c-25c

SUNDAY-MONDAY, APRIL 21-22

You shared your love with four girls in "Little Women" NOW YOU'LL GIVE IT ALL TO ONE!

ANNE OF GREEN GABLES

With ANNE SHIRLEY as "Anne" Tom Brown, G. P. Maggie, Helen Westley. Based upon the book by L. M. MONTGOMERY, published by L. C. Page & Co., Inc.

Directed by George Nicholls, Jr. RKO-RADIO Pictures.

Coming Sunday and Monday, April 21-22. "SEQUOIA"

FARMERS, ATTENTION

It is our opinion that Field Seeds will be much higher in price. We have good supplies of fine quality Grimm and Common Alfalfa, Sweet Clover, June and Mammoth.

Buy Before Prices Advance

C. H. RUNCIMAN