

John Peterson, 58, a Reed City farmer doubtless is greatly embarrassed. The "eyes" he saw in the reflected glare of a spotlight weren't those of a deer at all. They were the eyes of a 2-year-old heifer. Peterson was taken into custody on a charge of hunting deer with artificial light and pleaded guilty. He chose a ninety-day jail term rather than pay a fine of \$50 and costs of \$10.

A train 3,000 miles long with 37,141 standard freight cars would be required to haul all the raw materials used in Michigan's \$20,000,000 highway relief program, a compilation by the state highway department shows.

When a skunk or mink "holes up" this fall or winter, "Time's out" for the hunter. The general game bill passed by the 1935 legislature treats both of these species of fur bearers on the protected list, subjecting them to closed as well as open seasons. State law forbids any hunter or trapper to dig out protected game animals at any time of the year or to molest their homes or disturb them while in their homes.

Tuscola was the only county in the state voting against the hog proposal. The kids up there can think of nothing more delightful than pulling the false whiskers off a fake Santa Claus. —Utica Sentinel.

Frank Mitchell, 73, resident of Saranac all his life, died at his home Saturday after an illness of many years. He was a teacher in the rural schools of Ionia county years ago. Funeral services were held Monday with burial in Saranac cemetery.

Officials estimate that 30 million trees—enough to encircle the world if planted in a single row—have been set out in the Manistee national forest. Nursery men from the north central region will gather Nov. 18-20 to inspect the Wellstown nursery, which has contributed 90,000,000 seedlings to the Manistee forest.

With the administration still short of the half-way mark in its drive to provide 3,500,000 jobs, figures show it must double its recently accelerated work relief pace to meet the December 1 goal.

Just what Ionia will do to pay its bills for the final eight months of its current fiscal year under the limitations imposed by the 15-mill tax change made to the city charter last spring is causing concern to city officials. The mill limitation prevented the levying of a sufficient tax to cover city expenditures.

The old age assistance bureau, Lansing, reported a rapidly growing pension list Saturday with plans to enlarge it at the rate of 1,000 cases a week for the remainder of this month. 10,000 persons now are receiving old-age assistance at an average monthly rate of \$11 each.

Five beer-selling licenses in Grand Rapids were revoked last Friday by the state liquor control commission. The charges included selling beer to intoxicated patrons, permitting disorderly conduct and intoxication and having liquor on premises.

Snookie, pet robin of Mrs. L. B. Spafford of Buchanan paid with its life for daring to swallow a bee. Before the insect died it inflicted fatal stings somewhere inside the bird. Snookie's death happened a year and a half after Spafford had found it floundering in the doorway, where it had fallen from the nest. Snookie at first was fed by Mrs. Spafford, and it grew entirely dependent upon her, until finally the family had to "wean" it into picking up its own food. A box of earth was placed in his cage, and the robin learned to scratch for the worms with which it was stocked. But when Mr. and Mrs. Spafford left home on a visit, Snookie refused food from anyone else. After that they took it with them. Last spring Spafford built a large cage of wire mesh outside the house so that Snookie could go into the living room at its convenience. The bird retained only one wild instinct, fear of hawks. Whenever any large shadow passed over the outdoor cage, it would crouch in terror. Several times the Spaffords turned the robin loose with the idea of allowing its freedom. It hopped about the yard, flew up into nearby trees, but at night always came to the door and called until its mistress admitted it.

Freight traffic so far this year surpasses any corresponding period since 1931.

The highest point in the stratosphere ever reached by man was attained on Monday of this week by Capt. Albert W. Stevens and Capt. Orvil Anderson of the United States Army. The men reached the height of 14 miles using the world's largest balloon for the trip. Their instruments may reveal findings invaluable to mankind.

Michigan potatoes dressed in their finest garments are meeting all the best people in Detroit during the Michigan quality potato show held from Nov. 11 to 16.

JOINS LIBRARY STAFF Howard Peckham, who has been editorial writer on the Grand Rapids Press the past ten months, has joined the staff of the William L. Clements library at Ann Arbor. This institution is not a general reference library, but a repository of early American historical documents. Mr. Peckham will begin work there Monday.

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

BIG WINDS IN FLORIDA, SAYS OLD LOWELLITE

Clyde Davis Cites Tax Assessments Also

Writing from Coral Gables to Gerald Henry, Clyde Davis, Lowell native formerly prominent in Detroit newspaper and business circles, gives a vivid picture of the Florida hurricane. "A 45-mile gale with some rain hit Coral Gables from the north-west," Mr. Davis wrote. "It did no damage. Then a 30-minute lull and sunshine, all power was off; no radio in house working so we could not be warned. "Car radios received a message from WIOD, a Miami station with powerful battery sets, saying, 'Stay inside and look out for second storm.' "I had just returned from a Detroit neighbor who had his paper roof lifted. It was a poor job anyway, but his furniture and decorations were very fine and they were soaked. I was in my home only ten minutes when a driving rain and wind of 120 miles per hour hit the house. Having a new, well-constructed home with all-steel California windows and wood shutters for the first floor, we were better off than many others. If you have witnessed snow storms where it was impossible to see 50 feet, you have some idea of the kind of rain we experienced. Heavy pelliculobesum trees were uprooted by the score only 500 feet away. "Miami, only four miles distant, suffered far more because of the many shacks in the Negro section—one could see houses completely furnished with no roof and side walls. I saw 20 of them. Women were searching for small belongings. "At the Miami Beach, where big hotel after hotel is being built, trees suffered most, the Rona Plaza, the popular beach hotel, was famous for its setting—beach cabanas, etc. "Men who wanted work badly were in demand, and while everything will be shipshape for the season a lot of beauty is gone, and no doubt beauty was never so grand as it was November first. Florida, like Michigan, had had 90 days of short duration rains. "I had cared for a pretty Bouganvillea bush in front of my house which received bad treatment but will come through okay. "All schools were closed at 9 a. m., the day of the storm, and I was at a golf course, and the radio's first report of the storm Miami bound was a surprise to all. It had been reported here that the storm would not reach inland, and few were prepared. The result was many were in boats fishing. "They clear things up quickly here and if one had never seen the district before the storm he would hardly realize what happened after today's clean-up. "The day following the storm and today could not be better." In a footnote Mr. Davis comments on the Florida tax situation: "City and county officials had just sent out statements for taxes. \$65.75 per thousand for state and county taxes. The world's highest rate. Upon completion my city house valuation was immediately placed at \$2,000 in excess of cost."

American Idealism Armistice Day Theme

The American Legion, through Commander Wm. J. Smith, arranged a program for the school children on Armistice Day. Rev. R. S. Miller pastor of the local M. E. Church and a member of the post, addressed the children in the upper ten grades. His theme was "A Rededication to the Idealism of Washington and the Early Patriots." He declared that America consists of more than material things, being built upon and typified by the spiritual things as embodied in the great men who have made our history.

Absorbing Story Of Beaver Island

Lowell Rotarians heard a story of absorbing interest at their noon-day luncheon on Wednesday. The speaker being Rev. Jewell, pastor of St. Mary's Church, gave a historical sketch of Beaver Island, which lies in Lake Michigan a few miles from the city of Charlevoix. Father Jewell spent eight years on this island where he served as religious teacher, medical advisor, dentist, jurist and government weatherman.

The speaker told a story of King Strang and his ten-year reign over the Mormon colony which he had established there in the 1840's and which was terminated by his assassination by two men of his following who objected to his edict that the women must wear bloomers. Strang was a member of the Michigan legislature and his was the deciding vote which made Millard Filmore president of the United States. After the death of Strang, his following became disorganized and withdrew after the Irish had been captured by Irish fishermen who had been lured to the Michigan waters by the stories of the great fishing grounds in that vicinity. The Irish were descendants of people of their race who had plied their vocation off the Irish coast. These Irish brought with them the old country their belief in fairies and the spot told interesting instances of their belief in this superstition.

Beaver Island, the largest one of its group, is 13 miles long and eight miles wide. There was considerable pine upon the island at one time and, during the height of lumbering operations, had a population of about 1,600. The population later fell to about 600. Fishing is the principal occupation of the inhabitants, their catch of white fish and lake trout amounting to about a million pounds yearly.

The month of November marks the birthdays of three of the club members, Harry Day, Pat Beacham and Theron Richmond, who performed a required "stunt" to the entire satisfaction of all.

Strikes & Spares

Bowling enthusiasts of Lowell are gradually recovering from "charley horses," aching backs, and general stiffness. William Christiansen, it seems, has been the most seriously afflicted. High scores for the week for women are held by Essie Baird 121, and Geraldine Dawson 120; and for men by Paul Gardner 183, Jim Topp 171, C. H. Runciman 163, "Shorty" Shullis 155, and "Pete" Kerr 154.

Superior Company Again in Operation

The Superior Furniture Company has resumed operations under the management of the present time about 15 men from the factory. General Manager E. B. Higgins reports that the company has a fine lot of orders on hand and that the workmen gradually will be increased to the number of about 30. All will be glad to hear of this assurance for employment of local furniture workers.

Kent County Library To Hold Open House

The Kent County Library will observe its first birthday anniversary with "Open House" at Library headquarters, Room 202 Y. M. C. A., Grand Rapids, during Book Week Nov. 17 to 23. A special invitation is extended to book lovers to visit the library on Friday afternoon, Nov. 22, when Mrs. Ith M. Barr will review Anne Lindbergh's "North to the Orient."

MRS. NILES REAPPOINTED

Mrs. Don Niles was reappointed for a second two-year term to the Joint Poppy Committee of the Michigan Department of the American Legion and was re-elected secretary of the committee at a school of instruction held in Jackson Saturday and Sunday. Mrs. Niles has rendered splendid service on the poppy committee and her reelection is a deserving one. Wm. J. Smith, commander of the local post of the Legion, also attended the meeting.

ATRIFLE, SAYS "WEE WILLIE"

Willie Wepman suffered six fractured ribs in the football game at Mt. Pleasant last Saturday. C. S. T. C. and W. S. T. C. Wepman says that a trifle thing like that won't keep him out of the next game. He is that way, you know. Willie is the wee mite who helped to bring glory to the Lowell grid team in his high school days here.

NOTICE The attention of the citizens of the village is called to the Village Ordinance which makes it unlawful to follow the fire truck at the sound of an alarm. The ordinance provides that no one shall follow the fire truck closer than 500 feet or drive into or park within one block from where the fire apparatus has stopped in answer to an alarm. The above will be strictly enforced. By order of the Common Council. O. J. Brezina, Clerk.

DRIVE SAFELY

Carelessness has cost the lives of 1500 people in Michigan so far this year

A HUMAN LIFE IS MORE IMPORTANT THAN A FEW SECONDS OF TIME

State of Michigan SAFETY CAMPAIGN

Two Killed On Hi-way

Caledonia Car Goes Into Guard Rail

Death again stalked on the highway this week, this time claiming the lives of two promising young men from our neighborhood community of Caledonia, Kenneth Caffee, 21, son of Mr. and Mrs. John Langkamp; and Donald Sherrington, 18, son of Mr. and Mrs. Melvin Sherrington, were killed and Barbara Weaver, 15, daughter of Mr. and Mrs. James Weaver; Kathleen Brown, 17, daughter of Mr. and Mrs. Edward Brown; and Joseph Langkamp, 19, son of Mr. and Mrs. John Langkamp, were injured when the automobile which Joseph Langkamp was driving crashed into a guard rail and hurtled into the ditch. The accident occurred at one o'clock Tuesday morning on the Gaines-Caledonia road, a mile and a half north and two miles west of Caledonia, when the boys were taking the girls to their homes after attending a dance in Caledonia.

S. Boston Grange Second in State

A little over a year ago "they say" were telling that the South Boston Grange was on its last legs and would soon lose its charter all of which was propaganda unwarranted by the facts, and a loyal group of members, headed by the Grange Master, Reuben Lee, had other ideas. The community parties sponsored by the Grange had grown to such proportions that the Executive Committee was seriously considering limiting them to Grange members. So they decided to start a membership drive that every one in the community might have an opportunity to take an active part in the Grange. The result was a class of 74 taken through the Four Degrees, the largest class in the history of this Grange. Almost without exception former members reinstated, and the membership jumped from 25 to 129. In the state-wide membership contest South Boston Grange won second place. The Grange winning first was one in Oakland county. At the State Grange in Big Rapids, Mr. Lee representing South Boston, was presented with a beautiful silk American flag on a stand, and also with ten dollars as a reward to the Grange for increasing the membership more than 25. The flag will be presented at the installation of officers which will be Saturday evening, Nov. 23. In September the executive committee decided not to have programs at the community parties, but to dance from 8:30 to 12, and to have Grange meetings and programs on other nights. The dances draw large crowds, and are praised by those attending for the clean way they are conducted. South Boston Grange is an integral part of the community, and plays an important part in the social and educational life of its members. —MRS. ELMER MARSHALL.

Strand Calendar

Friday and Saturday, Nov. 15-16, "Mark of the Vampire," with Lionel Barrymore and Elizabeth Allen; also "The Vagabond Lady," with Robert Young and Evelyn Venable. Sunday and Monday, Nov. 17-18, "Smilin' Through," with Norma Shearer and Frederic March. Tuesday and Wednesday, Nov. 19-20, "Broadway Gondolier" with Adolphe Menjou and Louise Fazenda. Thursday, Nov. 21, "Woman Wanted" with Maureen O'Sullivan and Joel McCrea.

SALE ENDS SATURDAY

Hundreds of people from many miles around have been drawn to Lowell during the past two weeks in order to take advantage of the Reorganization Sale at the Coons Clothing Store. A discount of 20 percent is being given on all lines of fall and winter merchandise. The sale ends Saturday night of this week and it is expected that the two remaining days will see many more people taking advantage of the good bargains that are being offered.

SPRING FLOWERS IN BLOOM

In spite of the snow storms of the past few days, spring flowers are blossoming in the yard of Mrs. Lewis Jones of Seewau. Yesterday Mrs. Jones brought a bouquet of violets and forget-me-nots to the Ledger office.

GILES SINCLAIR NOMINATED

Giles Sinclair, a sophomore at Western State Teachers College, Kalamazoo, has been nominated as a member of the Student Council from his class.

Admiral Byrd Speaks At Civic Auditorium

Grand Rapids will be host to Admiral Richard E. Byrd on Monday, Nov. 25, when the famous Antarctic explorer and transatlantic flyer will appear in that city's new Civic Auditorium to tell the story of his second expedition to the south polar regions. Nearly 9,000 feet of motion picture film, taken in Little America by an operator loaned to the expedition by one of the major studios, will be shown by the Admiral. General Hugh S. Johnson, former NRA administrator and more recently WPA director of New York city, will speak in the Civic Auditorium November 30. The subject of his talk will be "The American Political Scene."

Safety Campaign To Cover State

All Michigan is to feel the effects of the safety drive inaugurated in Detroit a short time ago. Governor Frank D. Fitzgerald has appointed a committee consisting of the administrative board, Commissioner of state police Oscar Olander, Insurance Commissioner John C. Ketcham and William M. Smith, chairman of the utilities commission to act as a directing force in the state. Henry T. Ewald, of the Campbell Ewald Advertising Agency, is serving as publicity director. All will give their services in this campaign without charge.

The plan is to give as full publicity as possible to the various factors entering into safety and to conduct an educational campaign in an endeavor to secure safety in driving. The State Highway Department has secured an appropriation of over \$800,000 from the federal government for the purpose of directing a traffic survey of the state and compiling and organizing the results of the study so as to properly arrange a program for the next 20 years both in construction and financing of highways in Michigan.

It is confidently believed that if the facts are gotten before the driving public as well as the pedestrians the state will become a safer place for everyone who uses the highways.

Symphony Orchestra All-Russian Program

An all-Russian program has been planned by Karl Wecker, conductor for the second symphony concert in the Civic Auditorium on November 29. The Civic Festival Chorus, vocal section of the Grand Rapids Symphony Orchestra, will be presented on this program in two Russian numbers. The Civic Festival Chorus is a combination of the "Festival" chorus which sang the "Requiem" with the symphony orchestra last May and the former Civic chorus of Grand Rapids.

Bottom of Cellar For Local Gridders

Lowell high school football team met its final defeat 21-0, at the hands of Grandville last Monday afternoon. By blocking a punt in the first quarter Grandville team got its last moving offensive going and kept the Lowell team on the run throughout the half. Lowell held the Grandville team in the last half except for one touchdown which was the result of a partially blocked punt. Monowski, Pinckney and Stakkie played an exceptionally good game, with their team-mates showing up well against the fast, tricky Grandville team. The Grand River Valley Conference teams finished in the following order: Grandville, East Lee, Rockford and Godwin tied, Lowell.

Harvest Festival on Friday, November 22

The men of the Congregational church are setting up the biggest and friendliest harvest festival yet enjoyed, consisting of offerings of local gifts and farm products of all types, also games and activities appropriate to the season to be held Friday evening, Nov. 22. A chicken and fish supper will be enjoyed beginning at 6, followed by auction of all offerings. There is no admission. Come early. The festival is sponsored by the Men's Club of which C. H. Runciman is president.

He's a Real Bearcat

Darrel Burras, who did his part in bringing the banner of victory to the Lowell grid team during his days in high school here, comes in for a full share of credit for his work on the Central State college team. The Lansing State Journal, in a recent issue, said: "When Darrel Burras, who plays a goal position on the C. S. T. C. football team, pulled out of the line in the closing minutes of last Saturday's game at Mt. Pleasant and outsped Fullback Edward Cote to cut down Assumption's safety man on its own 5-yard line, enabling Cote to score the Bearcats' third touchdown, he provided the material for Coach Alex Yunevich's lessons in the art of football for the week. The coach was gratified with Burras' performance and has been encouraging Bearcat linemen to emulate his actions."

LOCAL PEOPLE TO BALLOT ON THE NEW DEAL

New Literary Digest Poll Underway

Individual ballots have been mailed to voters of Lowell and nearby communities in a new Literary Digest poll of 10,000,000 persons to ascertain the present popularity of the New Deal and should be distributed by the Post Office locally within a few days, according to advice received Saturday from the magazine's publishers.

TURKEY FACES HIS FATE

THE GREAT turkey-eating holidays, Thanksgiving and Christmas, are soon to come. Old Mr. Turkey may well cherish the last days of his career and gobble sadly as he thinks of his impending doom. However, he can console himself with the thought that his final appearance is one of glory.

He may have passed his life on some obscure farm, or as an unnoticed member of some great flock. But in his final splendor he roosts in the admiration of the children cry Oh-oh-oh-oh, and the scent of his toothsome flesh fills the house.

Our ancestors found wild turkeys roaming over most of the territory of this country. They enjoyed glorious feasts from this succulent bird when their hunters came home. In our prodigal wasting of game resources, these birds have been largely driven from the forests. But the backyard and farm produce take their place, and furnish millions of choice dinners for the two great holidays.

SEEING THE WORLD AT HOME

PEOPLE often say they are keenly anxious to "see the world." They can see the world in their home town, by going short distances. Moving pictures bring every scene of the world before their faces. They get a better idea through them of the appearance of foreign cities and peoples than they would by visiting them. Newspapers and magazines tell about life in every country, and present pictures from all over the world.

Boy Scouts Hold Court of Honor

The Boy Scouts of Lowell held their first court of honor Tuesday, Nov. 12. The meeting was well attended by 28 boys and three council members, Mr. Christiansen, Mr. Roth, and Mr. Haner. The following boys received second class pins in the investiture ceremonies: Pinckney, Doyle, Armstrong, Ford, Jackson and Flynn.

Our troop is very proud that the post has nine first class Scouts, seven of whom received this honor at the last meeting. The seven boys who are well under way towards higher pins in scouting are: Kenneth Smith, Phillip Althen, Bernard Kropf, John Phelps, William Christiansen, Henry Koewers, and William Lalley.

Pioneer of Lowell Dies in California

Jefferson Robinson, pioneer resident of Lowell, passed away October 27 at his home in Los Angeles at the age of 91 years. Mr. Robinson's parents were among the first settlers of Michigan in Lowell. He leaves one son, Lawrence D. of Los Angeles. In writing of Mr. Robinson, a Los Angeles newspaper states: "Friends of Jefferson Robinson will remember the many interesting stories he used to tell regarding his experiences with friendly Indian tribes at Lowell, Mich. After his birth on April 4, 1844, he had few white children to play with, most of the neighbors being Indians." Mr. Robinson lived in Ionia for a time before he moved to California in 1918.

COUNTY ROAD MAPS

The Ledger is in receipt of a few copies of the Kent County road map, published annually by the Kent County Road Commission. Anyone desiring one of these maps may have one as long as the supply lasts by calling at the Ledger office.

BANK REPORTS

Reports of condition of the State Savings Bank of Lowell and the Farmers State Bank of Alto as of November 1, 1935, as called for by the commissioner of the State Banking Department, will be found on page six of this issue of the Ledger. Reports of the above-named banks for the Federal Reserve System, of which they are members, also appear in the same page.

LEDGER ENTRIES

IN MAN'S EXTREMITY THE ANNUAL roll call of the American Red Cross, from Armistice day to Thanksgiving, reminds us of the work this wonderful organization does to rescue the sufferers from nature's most terrible tragedies. Scenes of misery are constantly presented, when some terrible disaster hits some unfortunate spot. When great fires sweep through a city, when the fierce hurricanes level man's most substantial buildings, when a great quake removes the foundations of life, when some terrible flood sweeps away all works of man, in comes the Red Cross as quick as planes can fly and trains can run. It has on hand, ready for instant action, all possible supplies, and forces of workers ready to go anywhere. A great army of people, saved from such scenes of disaster, owe their lives to this beneficent organization. The American people should heartily support this noble work.

TURKEY FACES HIS FATE

THE GREAT turkey-eating holidays, Thanksgiving and Christmas, are soon to come. Old Mr. Turkey may well cherish the last days of his career and gobble sadly as he thinks of his impending doom. However, he can console himself with the thought that his final appearance is one of glory.

He may have passed his life on some obscure farm, or as an unnoticed member of some great flock. But in his final splendor he roosts in the admiration of the children cry Oh-oh-oh-oh, and the scent of his toothsome flesh fills the house.

Our ancestors found wild turkeys roaming over most of the territory of this country. They enjoyed glorious feasts from this succulent bird when their hunters came home. In our prodigal wasting of game resources, these birds have been largely driven from the forests. But the backyard and farm produce take their place, and furnish millions of choice dinners for the two great holidays.

SEEING THE WORLD AT HOME

PEOPLE often say they are keenly anxious to "see the world." They can see the world in their home town, by going short distances. Moving pictures bring every scene of the world before their faces. They get a better idea through them of the appearance of foreign cities and peoples than they would by visiting them. Newspapers and magazines tell about life in every country, and present pictures from all over the world.

Boy Scouts Hold Court of Honor

The Boy Scouts of Lowell held their first court of honor Tuesday, Nov. 12. The meeting was well attended by 28 boys and three council members, Mr. Christiansen, Mr. Roth, and Mr. Haner. The following boys received second class pins in the investiture ceremonies: Pinckney, Doyle, Armstrong, Ford, Jackson and Flynn.

FAITHFUL VOTERS

AMONG the champion voters, and those who win prizes for good citizenship, should be enrolled Peter Sanborn of Concord, New Hampshire. He voted again at the city election Nov. 6, thus continuing his unbroken record of having voted at every election for 62 years. If he had more people like him who regard their date with Uncle Sam on election day as an unbreakable engagement, many things that now go wrong would never happen. If people can remember to go to dinner on election day, but not to the polls to vote, the interests of their country do not seem to weigh very heavily on their minds.

FIRST STEPS IN THE WORLD

FOUR of the Dionne quintuplets can now walk without support, while Marie, littlest of the quintet, can go a few feet if helped by the nurse's fingers. The day of the first steps is a great epoch in a human life. Up to that time, the infant has been purely a dependent, forced to depend upon the activities of others. When the child begins to walk, it takes its first action toward independent life. It sees that it can make its own way in the world. The climb up the hill of knowledge and experience begins with those first steps.

SENTENCE STIMULANTS

An upset plan may mean a setup plan,—later. A few spoken words reveal some men's natures as clearly as would a ten volume biography.

THE BEES HUM AND THE LIONS ROAR

The bees hum and the lions roar but man alone can laugh. Too had some so seldom exercise this distinguishing manly function.

The reason some great men do not pass their greatness on to their sons is that they personally stole a bit of the celestial fire and it so purified them that they just can't teach their sons to steal.

Kipling once told of a speaker "afflicted with the magic of the necessary words. He saw, he told, he described the merit of a notable deed in such a fashion that the words 'became alive and walked up and down in the hearts of all his hearers.'"

LEGAL NOTICES

PETITION FOR SALE OF REAL ESTATE... ORDER APPOINTING TIME FOR HEARING CLAIMS...

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

In the Matter of the Estate of James M. Mead, Deceased...

It is Further Ordered, That public notice thereof be given by publication of a copy of this order...

MORTGAGE SALE... In real estate containing approximately 100 acres...

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

PETITION FOR SALE OF REAL ESTATE... State of Michigan, The Probate Court for the County of Kent...

NOTICE LEDGER READERS... Friends of the Ledger and Alto... Solo having business in the Probate Court of Kent County...

Council Proceedings... VILLAGE OF LOWELL (Official)... Regular meeting of the Council of the Village of Lowell...

OFFICIAL PUBLIC NOTICE... Lowell, Mich., Oct. 21, 1935. In the matter of vacating, discontinuing and abolishing a portion of High Street within the Village of Lowell...

LEGAL NOTICES... MORTGAGE SALE... In real estate containing approximately 100 acres...

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

PETITION FOR SALE OF REAL ESTATE... State of Michigan, The Probate Court for the County of Kent...

NOTICE LEDGER READERS... Friends of the Ledger and Alto... Solo having business in the Probate Court of Kent County...

Council Proceedings... VILLAGE OF LOWELL (Official)... Regular meeting of the Council of the Village of Lowell...

OFFICIAL PUBLIC NOTICE... Lowell, Mich., Oct. 21, 1935. In the matter of vacating, discontinuing and abolishing a portion of High Street within the Village of Lowell...

LEGAL NOTICES... MORTGAGE SALE... In real estate containing approximately 100 acres...

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

PETITION FOR SALE OF REAL ESTATE... State of Michigan, The Probate Court for the County of Kent...

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO AT ALTO, MICHIGAN, AT THE CLOSE OF BUSINESS NOV. 13, 1935, AS CALLED FOR BY THE COMMISSIONER OF THE BANKING DEPARTMENT.

RESOURCES Commercial Savings Loans and Discounts, via: Secured by collateral, \$ 6,986.82

Real Estate Mortgages: Mortgages in Office, 75,272.28

Bonds & Securities, via: Municipal Bonds in Office, \$ 4,640.00

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

REPORT OF THE CONDITION OF THE FARMERS STATE BANK OF ALTO AT ALTO, MICHIGAN, AT THE CLOSE OF BUSINESS NOV. 13, 1935, AS CALLED FOR BY THE COMMISSIONER OF THE BANKING DEPARTMENT.

RESOURCES Commercial Savings Loans and Discounts, via: Secured by collateral, \$ 6,986.82

Real Estate Mortgages: Mortgages in Office, 75,272.28

Bonds & Securities, via: Municipal Bonds in Office, \$ 4,640.00

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

LIABILITIES: Common Stock paid in, \$ 50,000.00

Commercial Deposits: Check, \$ 842,736.96

SAVINGS DEPOSITS: Book Accounts—Subject to Savings By-Laws, \$ 833,685.30

SELL YOUR CREAM to the Lowell Creamery WE PAY HIGHEST PRICES It will pay you to see us first.

LOWELL CREAMERY E. A. COMPAGNER, Prop.

So. Keene-No. Boston By Mrs. Ed. Potter

Mrs. Ed. Potter will open her home for the Jolly Community Club Nov. 20th for dinner.

Moseley-Murray Lake By Mrs. W. Esie

Karl Kropp and Le Keoch attended the prize fight in Grand Rapids last Friday evening.

South Lowell By Mrs. Charles Vetter

Please don't forget the chicken supper at the South Lowell church on Sunday, Nov. 17th.

West Vergennes By D. D. Kraus

Mr. and Mrs. Bert Rittersdorf and family are in the city of Grand Rapids.

Bowne Bugle Notes By Mrs. Myrtle Porritt

Orley Burns took a load of produce to the Grand Rapids market Thursday morning.

Don't Guess But Know

Some surprising new discoveries have been made recently about what it takes to start a cold automobile engine—start it and warm it up to full, smooth drive-away power faster.

For many years Standard's research staff has been at work on this problem. Not satisfied with laboratory experiment alone, they have conducted thousands of road tests—in all sorts of temperatures—using all sorts of gasoline formulas.

And now they come forward with a motor fuel that is different, in many respects, from any that ever went into a gasoline tank before—a motor fuel which embodies all these newly discovered principles—which really is quick starting without the drawbacks that so often go with that quality.

This new Standard Red Crown starts at the first flash of the spark. But on top of that it has fully 35% faster warm-up speed in zero temperatures. Actually it will get your car started and under way as quickly and easily in mid-winter as in mid-summer.

And you'll be free from vapor lock. You'll get better winter mileage. Try it!

One suggestion: Because this new Double-Quick gasoline does turn on full power in a cold engine so quickly, the use of a light grade of winter motor oil is desirable to assure instant, active lubrication of all moving parts.

Cascade By Mrs. Clarence Multer

We all miss Harry Friend, who moved from Cascade and out of the Phillip 66 gas station last week.

Elmdale By Mrs. Ira Sareant

Residents of Elmdale are now enjoying their electric lights.

West Keene By Mrs. F. A. Daniels

Mr. and Mrs. Ray Parker are in the Upper Peninsula on a hunting and fishing trip.

So. Keene-No. Boston By Mrs. Ed. Potter

Mrs. Ed. Potter will open her home for the Jolly Community Club Nov. 20th for dinner.

Moseley-Murray Lake By Mrs. W. Esie

Karl Kropp and Le Keoch attended the prize fight in Grand Rapids last Friday evening.

South Lowell By Mrs. Charles Vetter

Please don't forget the chicken supper at the South Lowell church on Sunday, Nov. 17th.

West Vergennes By D. D. Kraus

Mr. and Mrs. Bert Rittersdorf and family are in the city of Grand Rapids.

Bowne Bugle Notes By Mrs. Myrtle Porritt

Orley Burns took a load of produce to the Grand Rapids market Thursday morning.

Don't Guess But Know

Some surprising new discoveries have been made recently about what it takes to start a cold automobile engine—start it and warm it up to full, smooth drive-away power faster.

For many years Standard's research staff has been at work on this problem. Not satisfied with laboratory experiment alone, they have conducted thousands of road tests—in all sorts of temperatures—using all sorts of gasoline formulas.

When Better FARM FIRE INSURANCE Is Written The State Mutual Will Write It

For further information see nearest representative or write Home Office.

State Mutual Fire Insurance Company, of Michigan 702 Church St., Flint, Michigan W. V. BURRAS, President. H. K. FISK, Secretary.

North Campbell By Mrs. S. Drew

Mr. and Mrs. Leon Roush, Mr. and Mrs. L. Novington were Sunday guests at the home of Mrs. S. Drew.

Whites Bridge By Mrs. C. E. Bowen

The Good Will Club of Keene is holding a social affair at the home of Mrs. C. E. Bowen.

Logan By Clara Vandewerke

David Austin and Melvin Starbuck were in Indiana from Thursday until Saturday attending a business conference.

West Vergennes By D. D. Kraus

Mr. and Mrs. Bert Rittersdorf and family are in the city of Grand Rapids.

Bowne Bugle Notes By Mrs. Myrtle Porritt

Orley Burns took a load of produce to the Grand Rapids market Thursday morning.

Don't Guess But Know

Some surprising new discoveries have been made recently about what it takes to start a cold automobile engine—start it and warm it up to full, smooth drive-away power faster.

For many years Standard's research staff has been at work on this problem. Not satisfied with laboratory experiment alone, they have conducted thousands of road tests—in all sorts of temperatures—using all sorts of gasoline formulas.

And now they come forward with a motor fuel that is different, in many respects, from any that ever went into a gasoline tank before—a motor fuel which embodies all these newly discovered principles—which really is quick starting without the drawbacks that so often go with that quality.

This new Standard Red Crown starts at the first flash of the spark. But on top of that it has fully 35% faster warm-up speed in zero temperatures. Actually it will get your car started and under way as quickly and easily in mid-winter as in mid-summer.

And you'll be free from vapor lock. You'll get better winter mileage. Try it!

Savory Fall Foods

PRICED FOR SAVINGS

- Rolled Oats..... 5 lbs. 19c
- Flavor Jel..... 6 pkgs. 25c
- Karo Syrup... 5 lb. pail 31c
- Blue Label..... No. 1 1/2 can 11c
- Post Bran Flakes..... 10c
- Sunny Brook
- Salad Dressing..... qt. 27c
- Green & White
- COFFEE..... lb. 17c
- Blue & White
- COFFEE..... lb. 23c
- Red & White
- COFFEE..... lb. 29c
- Red & White
- Grapefruit..... 2 for 29c
- Red & White
- Wheat Cereal..... 18c

- Target Flour 24 1/2 lb. sack 83c
 - King's Pure Gold Flour 24 1/2 lb. sack 93c
 - King First Aid 5 lb. sack 27c
- Makes Perfect Biscuits

WEAVER'S

Your RED & WHITE Food Store

Phone 156 We Deliver

Social Events

Mrs. Lee R. Miller entertained the members of the Fortnightly Club at her home Tuesday evening.

Miss Lucille Hosley entertained twelve of her fellow employees at Stokette's store, Grand Rapids, with a dinner party at the Hosley House Tuesday evening.

Mrs. Elizabeth Lalley and Mrs. F. J. McMahon entertained recently with a dessert euchre party at the McMahon home. Four tables were at play. Honors were received by Mrs. Elizabeth Charles and Mrs. Wesley Roth.

A number of friends of Mrs. Myrtle Alexander gave a surprise party in honor of her birthday Monday evening at the home of her daughter. A lovely gift was presented by Mrs. Alexander. Luncheon was the evening's diversion.

The P. & P. Bridge Club was entertained at the home of Mr. and Mrs. E. H. Roth last Thursday evening. Bridge followed the dinner and honors were received by Arthur Armstrong and Mrs. William C. Hartman.

The November meeting of the Greene Circle was held at the M. E. Church house Tuesday evening with thirty-three present. Mrs. J. C. Hatch and committee in charge. After the singing of several songs, a report of the secretary and a "grabbag" feature, which caused much merriment, the program chairman, Mrs. Grace Hunter, who presented the following: Several songs by audience, a reading, "A Modern Christian's Prayer," by Mrs. Rosella Yeiter, who responded to an encore, "Brother Rastus on the World War," both of which were greatly enjoyed, and a reading, "The Parson's Visit," by Mrs. Hunter. Last but not least, "cups." The December meeting will be a Christmas party in charge of Mrs. Agnes Alexander and her committee.

Moseley Extension Class Meets

The Moseley Home Management Group of the Extension Department of Michigan State College met at the home of Mrs. Marguerite Blaser Friday afternoon, Nov. 8. Mrs. Blaser gave an interesting lesson on "The House with a place for everything." It makes less confusion and saves time. Showing closet illustrations with home-made racks and wall pockets, cupboards, book shelves and magazine racks; also preventative and reliable remedies for killing moths.

O. E. S. ELECTION

At the annual meeting of Cyclamen Chapter, No. 94, O. E. S., on November 8 the following officers were elected for the ensuing year: Worthy Matron, Loy Hartman; Worthy Patron, Wm. C. Hartman; Associate Matron, Frances Jeffers; Associate Patron, Allen Bennett; Secretary, Emma O. Coons; Treasurer, Lila Armstrong; Conductress, Beatrice Krum; Associate Conductress, Doris Roth. Friday evening, Nov. 1, Cyclamen Chapter exemplified the degrees of the order on a class of six candidates. Minnie Lott of Clarksville Chapter, Past Grand Chaplain; Grace Murphy of Hastings Chapter, Past Grand Warder; also guests from Grand Rapids, Greenville, Clarksville, Saranac, Freeport, Pewamo, Grattan and Ada were present.

Students Are Warned

Several attempts by alleged representatives of correspondence schools to fleece students have been brought to the attention of the Department of Public Instruction recently. In one case a suspected agent is under arrest. In another case the home office of the school is making adjustments satisfactory to local school officials. Superintendents and principals are urged to caution students against signing any kind of contract, or making any down payment until they have investigated the reliability of the company. The State Department has available information as to approved schools, and will answer all inquiries from students or school officials. Ledger want ads bring results.

State Seeks Data On Auto Crashes

Possibly the most powerful weapon the state of Michigan may ever possess in its war against unlit or dangerous drivers, is being built up in steel filing cabinets in the Department of State where a central violations file is being assembled. Reports have been requested from every prosecuting attorney in the state of all convictions for violation of motor vehicle laws, and from every police department in Michigan of all automobile accidents reported to them which result in injury or death.

The ultimate goal of the plan is that the true and complete driving record of every person in the state, licensed to drive or not, shall be available on one card against which applications for a driver's license can be checked. It is expected that this central violations bureau will be the means of eventually eliminating many dangerous drivers who might never get into serious criminal or civil suits as the result of their mishaps.

The Michigan State Police cooperate fully in building up this file. With complete cooperation of officials throughout the state, it is visualized that if a Detroit man, for example, is involved in a crash at Marquette, for instance, it would be only a matter of routine, a few days later, to enter this fact on his card in the central violations file. He would be confronted with his record when he applied for his driver's license. The Secretary of State may refuse to issue these licenses for cause.

Coming Events

The local American Legion Auxiliary will meet at the home of Mrs. Wm. C. Doyle, instead of with Mrs. N. E. Borgerson, on Monday evening, Nov. 18, at eight o'clock.

Clare Goodsell and two daughters of Lake Odessa will put on the program at the next PTA at the Ware School on Nov. 19. All come and hear a good program.

The Odd Fellows and Rebekahs will hold a pedro party this Friday evening at the I. O. O. F. hall. Everybody welcome. c26

Dance at South Boston Grange hall Friday, Nov. 22, from 9 till 2. Four-piece orchestra. Admission, ladies 10c, gents 25c. c26-27

South Lowell fried chicken supper will be held at the South Lowell church (Sweet's Corners) on Tuesday evening, Nov. 19th. Supper from 5:30 until all are served. 50c and 25c. New electric lights in the church. Everyone welcome. c26

There will be a box social at the Boynton school Friday, Nov. 22. Following the good program, the boxes will be sold at auction. Ladies bring boxes.

Segwun Community Club will give a program and potluck supper at the old south ward building Nov. 22, at 7:30 o'clock. Bring your own service and sandwiches for your family. Children must be accompanied by their parents. All who have ever attended school in Segwun and present residents are eligible to attend. 26-27

BIRTHS

To Mr. and Mrs. L. J. Davenport on Sunday, a 7 1/2 lb. son Gary Duane. Mr. Davenport is operator at the Strand Theatre and so it appears that the Strand is assured of a future operator.

STRAND

Sunday-Monday, Nov. 17-18

OBITUARY

RUFUS L. LEE
Rufus L. Lee was born in Bowne township Jan. 11, 1882 and departed this life Oct. 27, 1935. His entire life was spent on the farm where he was born with the exception of four years, two of which were spent near Adrian and the other two near home. He attended the district school after which he went to the Ferris Institute, taking a commercial course.

On Nov. 27, 1902 Mr. Lee was united in marriage with Abbie Alexander of Bowne. This union was blessed with three daughters. Eighteen years ago he was converted and joined the Nazarene Church of Elmdale. Always willing to help in anything for the good of the church Mr. Lee will be greatly missed. He toiled hard on the farm and through conflicts and sickness never lost hope.

Those left to mourn his sudden departure are the widow, Mrs. Abbie Lee, the daughters, Miss Frances Lee at home, Mrs. Olive Bieri of Alto, two granddaughters and one grandson; two brothers, Reuben of Boston-tp. and Homer of Bowne-tp.; nine sisters, Mrs. Margaret Nichols of Kane, Pa., Mrs. Lettie Vaughn of Saranac, Mrs. Mary Chambers and Miss Fannie Lee of Pontiac, Mrs. Honora Chambers of Marion, Mrs. Martha Colby, Mrs. Lula Loyer and Miss Ella Lee of Bowne-tp. and Mrs. Alice Billinger of Lowell.

Funeral services were held at the Bowne Center church with the Rev. Mr. Hoff and the Rev. Mr. Clemons officiating. Burial was in the Bowne Center cemetery.

Card of Thanks

We desire to extend our heartfelt thanks to the many friends and neighbors for their kindnesses to those who sent the beautiful flowers, to Mr. and Mrs. Emerson Stevens and Mrs. Ethel Stevens for the singing, to Rev. Hoff and Rev. Clemons for their comforting words in our sad bereavement, the death of our husband and father.

Mrs. Abbie Lee.
Mr. and Mrs. Lawrence Bieri and Family.
Mr. and Mrs. Byron Weeks and Family.

Find Ready Sale For Good Horses

Horses apparently do not believe all they read in the automobile advertisements about the public demand for new body lines because forty of the animals mounted on the same old style chassis found ready buyers at a consignment sale held at Michigan State College.

The average price paid at the sale was \$193.79 and the high price was for a pair of males, \$615. Purebred horses sold for a little more than \$50 per head higher than grades of the same type and weight. The sales committee had difficulty in locating in Michigan sufficient high class animals for the sale and the committee predicts a brisk trade in horses next spring.

REPORT BIG POTATO LOSS

Mr. and Mrs. Albert Juhl and Mr. and Mrs. Bert Smith of Askov, Minn., are visiting at the home of Andrew Juhl in South Boston. They report that hundreds of acres of potatoes in northern Minnesota are frozen in the ground to the depth of three inches in two successive nights in early October the mercury dropped to 20 degrees below zero, entailing the loss of many thousands of bushels of potatoes.

The carat (3.17 grams) is the unit of weight used in weighing precious stones.

The Prince of Wales has been called "The Salesman of the British Empire."

Have your business or personal stationery printed at The Ledger office. Good materials assured.

How Soon Rigor Mortis Sets In

The length of time before rigor mortis sets in after death depends on the individual and the cause of death. Rigor mortis means stiffening of the body and usually occurs from one to seven hours after death, due to the hardening of the muscular tissues in consequence of the coagulation of the myosinogen and paramyosinogen; it disappears after from one to five or six days, or when decomposition begins.

Why Auto Wheels Are Cambered

Camber means that the wheels are closer together at the bottom due to the steering knuckle spindle being placed at an angle instead of being perfectly vertical. Thus the wheels toe in. The purpose is to bring the point of contact of the tires with the road more nearly under the spindle pins or king bolts, thus permitting the car to be steered more easily.

Why "To Let" a House

"To let" is a very old meaning of the little word, to permit or allow. At one time, agreements permitted or "let" a person occupy a house. From this we acquired the habit of talking about "letting a house," and naturally enough, such a house was described as being "to let."—Answers Magazine.

Cheerful Doers
Food Sale
AT
Houseman Market
Sat'day, Nov. 16
AFTERNOON

Now! Brand new modern tubes—a material improvement over glass tubes. Metal tubes eliminate breakage difficulties and the most impossible problems connected with making uniform, balanced tubes with glass. Glass is a very difficult material to mold to exact sizes. With metal, it is possible to work to tolerance of one ten-thousandth of an inch—so now, for the first time, it is possible to make perfectly matched tubes, which are absolutely essential to secure the best in modern radio reception. Demand metal tubes in the radio you buy.

BETTER PERFORMANCE
Greater Sensitivity. Metal tubes give greater sensitivity so you can reach out and get distant American and foreign stations louder, clearer, and with less distortion and better tone.
Increased Selectivity. Separate stations better, less interference, finer reception. Because of the perfect self shielding in metal tubes it's possible to work the tubes to higher capacities in the radio circuit without oscillation—this enables getting the most from every tube. So, in the new 1936 Grunow radio you get performance in tone, sensitivity, volume and selectivity—that was not possible until the new metal tubes were developed. Metal tubes play an important part in providing the last word in modern radio. Demand a modern radio—insist upon metal tubes in the radio you buy.

Priced **\$22.50** and up
\$1.00 down - \$1.00 per week.

Ralph's Tire & Radio Shop
Cor. Main and Riverside Dr., Lowell
Phone 23-F2 Residence 23-F3

More Local News

Mr. and Mrs. T. J. McCann of Yale, Mich., are visiting at the home of her brother, Bert Merriman.

Mrs. Fred West, daughter Irene and Tom Warner spent the weekend in Detroit with Mrs. West's son, Frank and wife, and other relatives.

Miss Lois Hall, a nurse at Blodgett hospital, has been enjoying a week's vacation at the home of her parents, Mr. and Mrs. W. E. Hall.

Mrs. S. B. Avery Wednesday morning received the sad news of a brother's death in Argus, Ind. Reuben Barber. This is three brothers and a sister of Mrs. Avery's who have passed on in three years.

CONSTIPATED 30 YEARS AIDED BY OLD REMEDY

"For thirty years I had constipation. Sourcing food from stomach choked me. Since taking Adlerika I am a new person. Constipation is a thing of the past."—Alice Burns. While they last SPECIAL 10c Trial Size on sale at M. N. Henry, Drugist.

To buy, sell, rent or swap, use Ledger Want column.

BOWL FOR HEALTH

Lowell Bowling Alley

Catering to Ladies and Gentlemen

School News

"The Babler" Is Out

The second issue of our school paper, "The Babler" was published November 7. It is published the first Wednesday of every month.

Gertrude Cooper is Editor-in-Chief and Pauline Kysner Managing Editor. Anna Merwin writes the editorials, while Virginia Smith supplies the humor. Charlotte Chaffee is the society editor, Helen Frost, the Alumni editor, and Madeline Kysner the sports editor.

Eleanor Moore and Ila Schwarwarder are make-up editors, while Ruth Averill and Eileen Goul take care of subscriptions. Mrs. VanHoesen is sponsor.

Awards Announced

Members of the Advanced Typing and Shorthand class won membership certificates to the Order of Artistic Typist and Order of Gregg Artists Clubs sponsored by "The Gregg Writer". Those winning typing memberships were Pauline Kysner, Ruth Averill, Eleanor Moore, Ila Schwarwarder, Anna Merwin, Gertrude Cooper, Charlotte Chaffee, Helen Frost, Virginia Smith, Eileen Goul, Janet Rieckner and Madeline Kysner. Madeline won the Bronze pin for the best paper submitted. Anna Merwin, Pauline Kysner and Janet Rieckner qualified in the Order of Gregg Artists Test. Mrs. VanHoesen is the instructor.

Madeline Kysner, Reporter.

Our people are convinced that those who would trade their liberty for bread are invariably cheated out of both. Our people do not believe that indolence and failure are to be prized or that energy and success are to be punished. They do not believe that they can be taxed into flowery beds of ease. We are conscious that though many hard conditions still remain the inner signs have already changed for the better.

Where wood rings are wide the wood is coarse grained; where narrow, the wood is fine grained.

One or more cyclones pass across the United States every week.

Ledger want ads bring results.

Woman's Club

The Lowell Woman's Club met on Nov. 6 at the home of Mrs. V. I. Burdick.

The president, Mrs. John Taylor, gave a wonderful report of the meeting of the State Federation of Women's Clubs held in Ann Arbor.

"World Peace" was the subject of the day, with Mrs. A. S. Bennett, chairman, and Miss Audie Post assistant. Although Mrs. Bennett expressed the feeling that the subject of "World Peace" is a vast one, her paper covered pretty much the causes of war, and the possibilities of peace. Her comments in brief were as follows: "That war is against the will of God, and does not pay, yet we have a militaristic world, with countries always ready to fight. War is started usually for gain or glory by the money class, not by the common people. We want peace, but, not as promoted by our enemies. During the world war it cost \$25,000 to kill one soldier, most of which went into the pockets of ammunition manufacturers. To bring about peace we must bury all hate and greed, and replace it with love and good will."

Miss Post read an article from Scribner's, "Stopping Wars and Starting Gardens," by Beverley Nichols. It began by stating that the Kaiser is chopping logs in his Dutch garden. If he had done this before the war, there would have been no war. The writer regards gardening in terms of commerce, that there is a race between men who are mad and men who are sane. She called the philosophy of the garden one of peace and sanity and said that if all men were gardeners there would be no more wars. A very vivid and enlightening description was given of a visit by Miss Nichols to the peace conference at Geneva.

The next numbers on the program were given by two high school girls, Sarah Bannan, who gave the cantillation, "The Patchwork Quilt," accompanied by Miss Charlotte White, and Jacqueline Day, who played two selections on the accordion, "El Cabalero" and "Sweet Violets." Two poems were then read, the first by Miss Post, "The Philosopher's Scales," by Jane Taylor; Mrs. Bennett read "Peace" by Edgar Guest.

The club then sang "Onward Christian Soldiers," after which they adjourned to meet Wednesday, Nov. 24, at the home of Mrs. Leo Denny. The subject will be "New England Homes."

—Mrs. M. Houseman.

New Market Found For Michigan Beans

Ten carloads of Michigan beans are moving to San Francisco canners, via Baltimore and the Panama canal. This is the first quantity sale ever made of Michigan beans to this company. The purchasing agent of the cannery told the Michigan sales agency that Michigan beans were exactly what this company wanted.

The sale is very encouraging as California grown beans have been one of the chief competitors with the Michigan product. Assurance was given by the buyers that larger quantities would be bought if the present shipment meets expectations.

CARD OF THANKS

I wish to express my appreciation for the kindness shown me by neighbors and friends during my recent illness, also the Cheerful Doers for the flowers.

Mrs. Howard W. Lite.

The "Star-Spangled Banner" was composed September 13, 1814, by Francis Scott Key.

COKE

The Supreme Fuel

Makes Heating A Pleasure

We stock the correct size for every type of heating equipment.

Order A Ton Today

BE ONE OF OUR MANY SATISFIED CUSTOMERS

C. H. RUNCIMAN

Call 34 For Heat Units

Tremendous Trifles

By ELMO SCOTT WATSON

A SHOT SPOILS A PLOT

IT WAS only a little "four-pounder" and the small cannon balls which it fired at the British sloop, "Vulture," as she lay at anchor below West Point couldn't possibly have injured her even if they had hit her. But those same cannon balls were destined to expose the treason plot of Benedict Arnold, and to save the United States the fortress of West Point.

The "Vulture" had come up the Hudson, bringing Maj. John Andre to establish contact with Arnold. Andre was put ashore to meet Arnold and the "Vulture" dropped anchor to wait.

A certain Colonel Livingston regarded the presence of the enemy ship as something of an insult. He asked Col. John Lamb to lend him a gun and some powder. Lamb refused at first.

But Livingston persisted until he got the gun. Then he opened fire on the "Vulture" and his bombardment was so annoying that the sloop moved down the river.

When Andre was ready to return, the oarsmen bled to row him out to the British ship were too lazy to go the extra distance. So the only thing to do was to send him south by land. But Andre got lost, blundered into the hands of three American militiamen who turned him over to a Continental officer. The result is history—the betrayal of Arnold's treason plot and the saving of West Point.

Western Newspaper Union

Job printing—Ledger office.

BE LOYAL

To Your Town as well as to your Country

PATRONIZE YOUR LOCAL MERCHANTS

Have your name cards printed at The Ledger office. Beautiful white vellum panelled cards. Choice of Script, Old English or Plate Gothic type. Proper sizes for Mrs., Miss and Mr.

One side of Venus is always very cold and the other side is very hot.

Watch Your Kidneys!

Be Sure They Properly Cleanse the Blood

YOUR kidneys are constantly filtering waste matter from the blood stream. But kidneys sometimes lag in their work—do not act as nature intended—fail to remove impurities that poison the system when retained.

Then you may suffer nagging backache, dizziness, scanty or too frequent urination, getting up at night, puffiness under the eyes, feel nervous, miserable—all upset.

Don't delay? Use Doan's Pills. Doan's are especially for poorly functioning kidneys. They are recommended by grateful users the country over. Get them from any druggist.

DOAN'S PILLS

POULTRY AND EGGS WANTED

HIGHEST MARKET PRICES

DRESSED POULTRY

Small Fowl lb. 16c
Sparrows and Heavy Fowl lb. 22c

C. H. RUNCIMAN

PHONES 34, 152-F-2
112 So. Riverside-dr. Lowell, Mich.

PRICERITEHDWE

Round Oak Ranges and Heaters

Congoleum Rugs at special low prices

Westinghouse Electric Washers

Bosch Radios

Phone 61 205 E. Main St.

PRICERITEHDWE

SECTION OF

THE LOWELL LEDGER

LOWELL, MICHIGAN, THURSDAY, NOVEMBER 14, 1935

RED CROSS SERVICE to the PUBLIC

THE PRESIDENT APPROVES—
President Roosevelt, who is president of the Red Cross, and Chairman Cary T. Grayson discuss Red Cross plans, at the White House.

RED CROSS IN ALASKA—A nurse sent by Red Cross with pioneering families to Matanuska valley, Alaska, aids one of the little pioneers.

JUST LIKE WAR DAYS—
Red Cross worker entertains veterans in hospital. The Red Cross carries on for the disabled 17 years after close of war.

EVEN FATHERS LEARN HOME HYGIENE AND CARE OF THE SICK—A Red Cross course which has taught thousands of girls and women interests men, too. These twins were living exhibits in "how to bathe the infant."

JUNIOR RED CROSS GIFT LIBRARIES—From its National Children's Fund, Junior Red Cross gave 85 libraries to rural schools.

ONCE A HOME STOOD HERE—Tornado damage in North Carolina, where Red Cross rebuilt many homes similar to this for families without resources.

FIRST AID FOR WOMEN WORKERS IN INDUSTRY—
One type of worker safeguarded in Red Cross First Aid work which annually reaches 160,000 persons in homes and factories.