

Being a Collection of Various Topics of Local and General Interest

FORTY-FIFTH YEAR

LOWELL, MICHIGAN, MAY 20, 1937

No. 1

Brief Paragraphs of News and Information on a Variety of Topics

IMPORTING CORN

THE AMERICAN people have always been proud of their corn fields, the finest in the world. Yet as a result of a shortage of corn...

MORE PEOPLE TO BE TAXED

FOR SOME years before the depression, the expenditures of the government averaged less than \$4,000,000,000 annually. The New York World-Telegram, which would probably class itself as a supporter of the Roosevelt administration...

HEART SONGS

A BEAUTIFUL and stately shrine and memorial is to be dedicated June 1 at the University of Pittsburgh, in honor of Stephen C. Foster, famous writer of songs and ballads...

WHAT CROWNS MEAN TODAY

THE AMERICAN people, reading about the superbly brilliant spectacle of the coronation of the king of England, ask how such a ruler can hold his throne in a modern world...

BEAUTY AT YOUR DOORSTEP

THE BIBLICAL Psalmist compared the righteous man to a tree planted by the rivers of water, which brings forth its fruit in his season...

WHERE BUSINESS LAGS

SOME KINDS of business are very active, and even ahead of business in the boom times. Other trades are lagging far behind. What is the trouble with these lines that can't pull their share of the load?

SUIT SPECIAL

A large group of worsted suits, blues, grays and browns, sizes 36 to 46, regular price up to \$25.00, to close at \$17.95.

Kent 4-H Clubs Form Organization To Promote Fair

Memberships Open To All in County

The Kent County 4-H Agricultural Association is the name of the organization to promote the annual 4-H Club fair in Kent County. The incorporators are Thomas Slater, Paris; Jacob Spangenberg, Sparta; George Al-Bashan, Lowell; Evelyn Cramton, Ada; W. J. Smith, Lowell; Ward Smith, Algoma; Clarence Klahn, Lowell; Gerald Kitson, Cannon; K. K. Vining and Eleanor Denmore, Grand Rapids.

Tuberculosis Runs In Families

Case Story Reveals Interesting Findings

"A Mother of Six and the Flu" is the title of a case story told in the report of the Grand Rapids Anti-Tuberculosis Society covering activities during April. The story follows: "Several weeks after testing was done in one of our high schools...

George B. Willard Laid To Rest at 81

George B. Willard, who resided in Lowell from 1885 to 1919, passed away Saturday, May 15, in a Grand Rapids hospital after a few days' illness. He was 81 years of age.

All Correspondents Please Take Notice

The Ledger will go to press next week a few hours earlier than usual, therefore all correspondents and all others who have articles for publication are kindly requested to have their communications in the hands of the Ledger a day earlier than usual.

The Old White Schoolhouse Lives In Memory

The old white school house, peopled with youngsters, will stand again in memory when Lowell high school graduates gather for the annual banquet and dance of the Alumni association, Friday evening, June 18.

Graduates total 1,025 since the first class in 1878. Mrs. Clara McCarty, association secretary, announces names of the 92 who have died will be read by Beatrice Bailey, chairman of the Necrology committee.

Pastor Leaves Lowell After Eight Years' Work

Rev. A. J. Hoolesma, pastor of the First Baptist Church of Lowell for the past eight years, has accepted a call to the Baptist Church of Skeels, Gladwin County. Reverend Hoolesma gives the following summary of the growth of the church during his pastorate here: The church has grown from a membership of 5 to 84, over 200 have been converted during this time...

Wm. H. Graham, 81 Spent Lifetime Here

Survived by Seven Sons, Four Daughters and 41 Grandchildren

William Henry Graham, a native resident of Lowell, passed away Monday at the age of 81 at his home at Campau Lake where he has resided for the past sixteen years. Mr. Graham was born in Lowell-Tp., February 12, 1856. In 1880 he was united in marriage to Emma Paulus. Mr. Graham was a farmer until a short time ago when his health would no longer permit it.

George B. Willard Laid To Rest at 81

George B. Willard, who resided in Lowell from 1885 to 1919, passed away Saturday, May 15, in a Grand Rapids hospital after a few days' illness. He was 81 years of age. Funeral services will be held this (Thursday) afternoon at 2:00 o'clock at Roth's Chapel, Rev. J. G. Ballard officiating. Burial will be in Oakwood cemetery.

All Correspondents Please Take Notice

The Ledger will go to press next week a few hours earlier than usual, therefore all correspondents and all others who have articles for publication are kindly requested to have their communications in the hands of the Ledger a day earlier than usual.

The Old White Schoolhouse Lives In Memory

The old white school house, peopled with youngsters, will stand again in memory when Lowell high school graduates gather for the annual banquet and dance of the Alumni association, Friday evening, June 18.

Graduates total 1,025 since the first class in 1878. Mrs. Clara McCarty, association secretary, announces names of the 92 who have died will be read by Beatrice Bailey, chairman of the Necrology committee.

Supper Time For Houghton's Twin Colts

Introducing Molly and Mike, the new twin colts that are attracting a great deal of attention at the Frank Houghton farm in Lowell-Tp., near Morse Lake. The two colts were born Saturday, May 8, and were going strong last Saturday when the picture was taken, which was just at supper time as the picture shows. The mother of the colts is a Percheron and their sire a Belgian. At birth Molly weighed 88 pounds while Mike tipped the beam at 120.

Fanciful and Amusing Plot Seen in Operetta, 'Moon Maiden'

The high school operetta, "Moon Maiden," which is to be presented Friday evening, May 21, in the new school auditorium, is an attraction no one, young and old, alike, will want to miss. The plot is very fanciful in that it is centered around a trip to the moon by a group of earthfolk on the airship X. Y. Z. They have many amusing and exciting experiences with the situation becoming quite complicated when the Moon Maiden's magic lamp of romance is stolen. With the result that the romances become so mixed up that no one is in love with the one they should be. But at turns out well when the lamp is found and the magic spell is broken.

Board of Trade Next Monday Evening

The May meeting of Lowell Board of Trade will be held next Monday evening, the 24th in the City Hall. The supper is scheduled to start at 6:30 o'clock. The program is to be furnished by the Rotary Club and Dr. B. H. Shepherd, chairman of the program committee announces that no three-act speeches will be heard, but that interesting short talks will be given upon subjects of interest to the people of the community by Dr. Eugene B. Elliott, state superintendent of Public Instruction, and by Mr. John F. Thomas who is well remembered as a former superintendent of schools here and at the present time occupying a high position in the Detroit city school system.

Termite Damage Sign For Repairs

Termites may have given beneficial engineering service to Michigan pioneers by boring through fallen trees and returning them to the soil. Dwellers in cities and subdivisions today have yet to discover anything beneficial in having linoleum, furniture, floors and foundations crumbled by insect workings. The termite worked willingly for the pioneer with the cutting away and removal of most of the trees. Now the pests have moved into the cities of north central and north eastern United States where they work just as enthusiastically. Despradations of termites have not been serious in Michigan farther north than Bay City, but below this point termite damage runs in to untold thousands of dollars.

Coming Events

I. O. O. F. degree work Monday night, May 24. Members urged to be present. The Phila A. Clark Circle will hold a tea at the home of Annie Maynard Wednesday afternoon, May 26. All cordially invited. The American Legion Auxiliary will meet with Mrs. Don Niles on Monday evening, May 24, at 8:00 o'clock. Plans will be made for the sale of poppies. The Segwun Community Club will entertain with potluck supper and program on Friday, May 21, at 7:30 p. m. Bring sandwiches, one dish to pass and own service. Home Acres Merchants of Grand Rapids will play Fallsburg Cubs Sunday at 2:30 p. m. at the park. The game with the Basch Jewelers of Grand Rapids scheduled for last Sunday was called off on account of rain and will be played at a later date. Memorial day services in South Boston will be held Sunday, May 30, at 9:30 a. m. at the Grange hall. Speaker to be announced later. Saranac American Legion will conduct exercises in the cemetery. Those who can furnish flowers are requested to bring them to the hall Sunday afternoon, May 29, and Mrs. McIntyre, chairman of the flower committee, will be glad to help to arrange them for the soldiers' graves. Economy seems to be gaining friends in office.

Along Main St. Board Members To Be Nominated By Petition

With this issue the Lowell Ledger begins its 45th year of publication.

Don't forget the supper meeting of the Board of Trade next Monday evening at 6:30 at City hall. Good speeches and good music.

Stanley Beach and Perry Outman, who are operating a shoe store here, have purchased another store in Belding which they will open the 15th of July.

John Pattison, who works at the Central Garage, is expecting many "blessed events" in the next couple weeks as the King Milling Company ducks are nesting in his specially constructed nests beneath the garage. The ducks are hatching their eggs in old fenders and other auto parts. These modern ducks!

As will be seen by local market quotations in this issue of the Ledger prices have undergone quite a change. As compared with last week, wheat has gone from \$1.22 to \$1.30, rye from \$1.05 to \$1.10, corn from \$1.15 to \$1.25, barley from \$1.80 to \$2.00, oats from \$0.50 to \$0.55, corn and oats feed from \$2.55 to \$2.65, corn meal from \$2.80 to \$2.90, bran from \$2.25 to \$2.15 and hogs, dressed, from \$12.75 to \$14.00, etc.

Bruce McQueen, one of our local leaders in wild life conservation, states that the pheasant eggs which were obtained about three weeks ago from the state game farm near Mason, bid fair to return even a larger yield this year than has resulted from previous efforts, as the eggs came from the state farm this spring in much better condition than formerly. The eggs are being incubated at the Foreman Poultry Farm and the baby pheasants will begin to pop from their shells in a few days.

A Lowellite who had occasion to visit Midland a few days ago says that that town is famous not only because it is the geographical center of Michigan, but that it is also the greatest aspirin manufacturing plant in the world. Seven carloads of aspirin were shipped recently from the Dow Chemical Works there. The town is almost entirely surrounded by chemical wells, the salt brine of which is converted into the various chemicals used in the commercial value. Well, seven carloads of aspirin ought to be able to do something for a good many headaches.

Lowell Rotary Club enjoyed one of its most delightful programs Wednesday noon, the speakers being W. H. Emery, Harry L. Hopkins and Bruce McQueen, who this week are observing the twentieth anniversary of their enlistment in the World War. The speakers told many interesting and humorous incidents in connection with their enlistment in the war and their overseas service. Both Mr. Kropf and Mr. McQueen were members of balloon squadrons and were among the youngest commissioned officers in the service. The speakers were presented by Paul Kellogg, program chairman for the day.

Strand Calendar

Thursday Only, May 20—Charlie Ruggies and Alice Brady in "Mind Your Own Business" A little bird told Charlie and Alice told the world, and we're telling you, see "Mind Your Own Business" Comedy, "Gold Bricks". Filming the Fantastics and that hot Fox News show in the grandest of values. Hindenburg. Remember this reel brings to you as the first showing of last minute news. First in News, First in Michigan. Fox News. Friday and Saturday, May 21-22. Your own Shirley Temple is coming. She's a little street misanthrope, singing, dancing and limping her way into every heart in the grandest hit she has ever made. "Dimples", with Frank Morgan as her grandfather. Helen Westly, Robert Kent, Delma Byron and the Hall Johnson Choir and Stepin Fetchit. The songs by "Picture Me Without You", "He Was a Dandy", "Hey, What Did the Blue Jay Say" and she dances too; also an added feature, "Guns on the Pecos" with Dick Foran, and one of those good Popeye cartoons.

Friday, Monday and Tuesday May 23-24-25. "Swing High, Swing Low" with Carol Lombard, Fred MacMurray, Charles Butterworth, Jean Dixon and Dorothy Lamour; also "Easy Pickin'." Cartoon and News Events. Wednesday, May 26. "A Doctor's Diary" with George Bancroft, Helen Burgess and John Trent; also "Without Orders" with Sally Egan, Robert Armstrong, Francis Sage and Charley Grapewin, plus a Novelty, Irish Pastoral.

Thursday, May 27. The season's most unusual comedy with the year's loudest laughs, "The Man Who Could Work Miracles" with Roland Young, Joan Gardner and Ralph Richardson. Added "Home on the Range," George Hall Orchestra and more in News, First in Michigan. Fox News.

MASONIC DEGREE WORK AND BANQUET FRIDAY

Lowell Lodge, No. 90, F. & A. M., has plans fully perfected for a big Masonic meeting to be held here this week Friday when the M. M. degree will be conferred on four candidates. The first section of the work will begin at 4:00 in the afternoon after which a fine banquet will be served by the ladies of the Eastern Star at 6:30. The second section of the initiatory work will be put on after the banquet. A large attendance of Masons is expected.

DOG TAX NOTICE

Dog taxes are now due and should be paid before June 1 in order to avoid extra penalty. Make payments to Rosella Yeiter, treasurer for Lowell-Tp. 527 Monroe-av. Lowell. cl-21

Board Members To Be Nominated By Petition

School Elections Under General Law

The new plan that the Board of Education has adopted for the annual and special elections in the school district provide that candidates for members of the Board shall be nominated by petition. This means that those who intend to enter the race must announce, or their friends must announce, their candidacy in advance of the actual election. The legal provision states that these petitions "shall be filed with the secretary of the Board of Education not less than 15 days nor more than 30 days prior to the date of election. Each petition shall be signed by not less than 50 qualified registered school electors of the district and no elector shall sign the petition for more candidates than are to be elected. The act also provides that the general form of the petition and its form may be obtained from the secretary, F. F. Coons, or Superintendent, W. W. Gummer, or it may be taken from the "General School Laws" of 1936, page 116, section 360. The column of this paper will contain additional information concerning the procedure of the election in the future edition. Every effort will be made to inform the electors of the change in the manner of conducting the annual election, which occurs the second Monday in July.

Softball Players Meet Tonight

All men, young and old, interested in participating in the Softball League at Recreation Park meet this Thursday evening at 6:30 for practice and to sign up. Teams will be determined, schedule drawn up and games will commence next Monday. Don't delay. Be there Thursday night. The registration fee is 25 per player. Any teams from surrounding territories or communities interested in joining this league get in touch with Stanley Beach or W. H. Emery of Lowell.

MOTHPROOF BAGS DEFY FUR-EATERS

Moths may continue to flit gloomily about in closets but they will go hungry if proper precautions are taken in storing furs at home this summer. Garments should be placed in heavy mothproof bags or sealed with gummed paper. Commercial moth preventatives may be placed in the bottom of the bag, but should not touch the garment as they often cause discoloration. Even with these precautions garments should be removed every two weeks and beaten gently on the skin side with a flexible beater to destroy any moth eggs that may be sheltered in the folds.

TO FIND OUT WHETHER WE GOT OUR MANNERS FROM MONKEYS

An article in The American Weekly, with the May 23 issue of The Detroit Sunday Times, will point out that scientists of several universities have decided to study the family life of the queer, shy gibbons in their native jungles for new light upon human morals and customs.

BOARD OF REVIEW FOR THE TOWNSHIP OF LOWELL

The Board of Review for Lowell-Tp. will meet at the treasurer's office on West Main-st., on Tuesday and Wednesday, June 8 and 9, for the purpose of reviewing the tax assessment roll. E. S. White, Township Clerk. c1-2-3 Read the Ledger want ads

Women's Relief Corps Carries On Its Noble Work

The work of the American women in the great war for the preservation of the Union was that of relief—relief on the battle field and in hospitals, for the wounded and sick; relief in homes provided for the wives and children of the soldiers at the front, as well as for the widows and orphans of those who went forth never to return. Soldiers' Aid Societies were organized from New England to the far west, which were, in turn, a great source of supply for the Christian and Sanitary Commissions formed under the patronage of the government for the collection and distribution of hospital and sanitary supplies. Millions of dollars were raised and expended and thousands of lives saved through the direct agency of the patriotic loyal women of the North in the four years of our great struggle. With the disbandment of our armies there followed the dissolution of the Christian and Sanitary Commissions and the formal closing of the busy work-rooms of the Soldiers' Aid Societies.

A decade passed; a financial crisis was on the country; sickness and old wounds, lack of work and bitter disappointment began to make cruel ravages in the veteran ranks. Hundreds of orphans cried for bread; hundreds of women, in widows' weeds, went about the streets seeking work in the name of their soldier husbands, but there was no work. Where then would the veterans turn for help but to the loyal women of America? The Grand Army of the Republic, organized at the close of the war to promote the great principles of Fraternity, Charity, and Loyalty had done their best to aid their unfortunate comrades, but their organization was small in numbers and had no sources of revenue for the steady drains upon their treasury. Then it was that the loyal women answered again, "Here am I," to the call of relief—the men who saved the nation. Almost simultaneously Massachusetts and Ohio took up the line of advance, the former under the name of the Women's Relief Corps. These societies, with several other local auxiliaries and leagues, united in 1883 in a national association at Denver, Colo., under the name of Women's Relief Corps, Auxiliary to the Grand Army of the Republic, which is still going strong. Although the "old vets" and most of the widows have answered the call, by no means has the W. R. C. died. A younger band of loyal women is carrying on. Each year they make the bouquets which decorate the graves of the comrades dead. Each year they ask the aid of the public to help furnish flowers for this purpose, and again this year making the same plea for— You know somewhere on the hills-top of the City that has no pain, They will watch in their beautiful doorway to bid us welcome again; For we must cover them over with beautiful flowers. Cover them over, these heroes of ours. When the Maytime comes around, we will come with hearts so fond and true. To place our flowers above the breasts of our dear Boys who wore the blue. For every year they're marching slower; Every year they're bending lower; Every year the lifting music stirs the hearts of older men; Every year the flags above them seem to bend and bias and love them. As if they're grieving for the future and had no sources of revenue for the steady drains upon their treasury. —Contributed

PUBLIC NOTICES

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

PUBLIC NOTICES

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Amphibious Auto Passes All Tests

Marilyn, Caroline and Dorothy Luittig of Grand Rapids spent the weekend at Charles Smith's...

Monk, the Greyhound Jockey

Although Kansas is the national dog track producer, Oklahoma consumes 64 per cent more...

West Keene

Mr. and Mrs. Paul Harris of Grand Rapids and Mr. and Mrs. Fred Morrison of Lowell were...

White's Bridge

Mr. and Mrs. Earl Kinyon were Sunday evening guests at the Ray...

So. Keene-N. Boston

Sunday, May 23, is date set for the Cutler school at 27th and Fallburg Park...

North Bell District

Mrs. Marie Williams is visiting Mrs. S. L. McIntyre...

So. Lowell Busy

Wm. Kilgus and family and Mrs. John Stierick and Jack...

Moseley-Murray Lake

Mr. and Mrs. Clyde Francisco were in Lansing Monday afternoon and spent the evening with...

South Boston

Mrs. Joseph Simmers, 60, passed away unexpectedly Friday morning...

Money Loaned to Farmers

Production Credit Association (Inc. under Farm Credit Act) Muskegon, Michigan

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

Public Notices

NOTICE OF MORTGAGE SALE... Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Len H. Stoneck, widower of...

BEER TO TAKE OUT Plate Lunches Cigars, Cigarettes, Tobacco, Candy, Etc. Staal's Lunch Lowell, Michigan

Hindenburg's Rendezvous With Death LAKEHURST, N. J. The giant Zeppelin Hindenburg arrived Saturday after the hazardous flight from Germany, only to meet disaster as she was being moored.

LOWELL PUB. LIBRARY GRAHAM BLDG. - WEST SIDE Tuesday, Wednesday, Saturday from 2 to 8 p. m. AUDIE E. POST, Librarian

F. BARLE HANER FUNERAL DIRECTOR Day or Night AMBULANCE SERVICE Phone 22-F2, 22-F3

H. P. GOTFRESEN Physician and Surgeon OVER CITY STATE BANK LOWELL, MICHIGAN Office Phone 222-2; House 222-3

DR. R. T. LUSTIG OSTEOPATHIC Physician and Surgeon General Practice Special Attention to Rectal Diseases

DOUGLAS H. OATLEY - DENTIST - Office over C. Thomas Store Closed Thursdays and 10 to 12 o'clock

J. H. SHEPPARD, M. D. B. K. ALLTAND, M. D. Negonce Block, Lowell Office Hours, 10 to 4 and 7 to 8 p.m.

JOHN R. STRYKER - DENTIST - Phone 216 Hours 9 to 5 Open Wednesdays and Saturdays

Money Loaned to Farmers 5% Interest Production Credit Association (Inc. under Farm Credit Act) Muskegon, Michigan

Just Now You Can Sell Clothing Furniture When You Want to Buy - A Want Ad Will Find It For 35c for up to 25 words

Just Now You Can Sell Clothing Furniture When You Want to Buy - A Want Ad Will Find It For 35c for up to 25 words

Just Now You Can Sell Clothing Furniture When You Want to Buy - A Want Ad Will Find It For 35c for up to 25 words

Just Now You Can Sell Clothing Furniture When You Want to Buy - A Want Ad Will Find It For 35c for up to 25 words

Just Now You Can Sell Clothing Furniture When You Want to Buy - A Want Ad Will Find It For 35c for up to 25 words

State Mutual Fire Insurance Company of Michigan 702 Church St., Flint, Michigan W. V. BURRAN, President H. M. PISK, Secretary

Plumbing, Heating Electric Pumps Stoves Glass Roofing and Sheet Metal We stock a complete line of Plumbing Supplies and maintain a Modern Tin Shop Phone 78 Res. 305 Chas. W. Cook

Bowne Bugle Notes Mrs. Myrtle Porritt Eight members from the Bowne Center...

West Lowell Mrs. Melvin Court Mrs. Gabe Olson and Fred Olson...

Ware District K. M. S. Carl Wittenbach and family visited his mother in Vergennes...

Assure Future Health Children are subject to the many ailments caused by the faulty nutrition...

Gertrude Trenedick, CHIROPRACTOR Branch Office: King block, 1174 Madison Ave. Grand Rapids

South Boston Miss Belle Young Mrs. Joseph Simmers, 60, passed away unexpectedly Friday morning...

Million Dollars Yes, it's a fact that this company issues new policies in excess of one million dollars during the month of April...

Million Dollars Yes, it's a fact that this company issues new policies in excess of one million dollars during the month of April...

Million Dollars Yes, it's a fact that this company issues new policies in excess of one million dollars during the month of April...

Million Dollars Yes, it's a fact that this company issues new policies in excess of one million dollars during the month of April...

Million Dollars Yes, it's a fact that this company issues new policies in excess of one million dollars during the month of April...

Million Dollars Yes, it's a fact that this company issues new policies in excess of one million dollars during the month of April...

Church News ZION M. E. CHURCH German preaching Sunday at 10 o'clock School at 11 o'clock You are cordially invited

First Congregational Church S. B. Wenger, Minister Trinity Sunday service in keeping with Pentecost...

Alto Baptist Church W. B. Gardner, Pastor Bible School at 10:00 a. m. Enoch Canon, Supt.

ADA Community Reformed Church Rev. E. J. Ober, Pastor You are invited to come every Sunday at 10:00 a. m. and 7:30 p. m.

First Methodist Church Robert S. Miller, Pastor Sunday School at 10:30 a. m. Classes for everyone...

Bowen Baptist Church Mrs. Myrtle Porritt Eight members from the Bowne Center...

West Lowell Mrs. Melvin Court Mrs. Gabe Olson and Fred Olson...

Ware District K. M. S. Carl Wittenbach and family visited his mother in Vergennes...

Assure Future Health Children are subject to the many ailments caused by the faulty nutrition...

Gertrude Trenedick, CHIROPRACTOR Branch Office: King block, 1174 Madison Ave. Grand Rapids

South Boston Miss Belle Young Mrs. Joseph Simmers, 60, passed away unexpectedly Friday morning...

Million Dollars Yes, it's a fact that this company issues new policies in excess of one million dollars during the month of April...

Million Dollars Yes, it's a fact that this company issues new policies in excess of one million dollars during the month of April...

CLERKS WEEK A.P. WORLD'S LARGEST SELLING EIGHT O'CLOCK COFFEE 49c

GREEN TEA Bulk 25c CHEESE Cream or Brick Bulk 19c IONA FAMILY FLOUR 2 1/2 lb. 79c

PILLSBURY GOLD MEDAL 2 1/2 lb. 1.09 HENKEL'S FAMILY FLOUR 2 1/2 lb. 1.09 HENKEL'S VELVET CAKE 5 lb. 31c

CIGARETTES Popular 50c carton \$1.14 ROLLED OATS Sunnifield 5 lb. 25c HEINZ SOUPS Most Varieties 2 cans 21c

DOUGHNUTS Plain, Sugared or Cinnamon doz. 10c SALAD DRESSING Ann Pat 17c 29c ANN PAGE KETCHUP 2 quart bottles 21c

A & P BREAD White and Raisin large 24c BISOUICK 50 Seconds from Package to Oven 40c 31c PEANUT BUTTER Sultana 2 lb. 25c

RICE Blue Rice Bulk 4 lbs. 25c MACARONI or SPAGHETTI Bulk 4 lbs. 25c SOAP CHIPS Clean Quick 5 lb. 33c

KITCHEN KLENZER 2 cans 11c RIVAL DOG FOOD 3 cans 25c SOF-WASH Wash Sulfone 3 quart large 25c

La Choy Sprouts 16c can 9c La Choy Comb. CHOP SUEY and NOODLES 5c can 29c La Choy Noodles 17c

La Choy Brod Sauce bottle 19c LARD 100% Pure Bulk 2 lbs. 25c KEYKO MARGARINE 2 1/2 lb. cartons 27c

MAXWELL HOUSE COFFEE 5 lb. tin 27c CORN MEAL Yellow or White 5 lb. tin 26c FELS MONTE COFFEE 10 bars 41c

FELS NAPHA SOAP 10 bars 41c P & G SOAP 2 1/2 lb. 19c SODA CRACKERS 20c 17c GRAHAM CRACKERS 20c 18c

WHITEHOUSE MILK 4 1/4c 25c MILK Pet or Carnation 4 tall 29c SALADA TEA 4 rolls 33c

NORTHERN TISSUE 4 rolls 19c WALDORF TISSUE 4 rolls 17c RED-SEAL LYE 4 cans 10c

New Potatoes U. S. No. 1 10 lbs. 35c Fresh Peas Fancy 3 lbs. 29c Carrots 2 bunches 15c

Oranges 28 Size California Valencia 4 doz. 29c Head Lettuce Solid each 5c

Specials!

Special Sale
PROCTOR & GAMBLE

Soaps

CAMAY

3 bars

19c

TRE-JUR PERFUME
1c with each 3 bars

Oxydol 1ge. box 19c

Chipso 1ge. box 19c
Flakes or granules

Use
IVORY SOAP
For Walls and Wood-
work, Washing Dishes,
and All Fine Work
Med. size
bar 6c

Soups American Beauty
Vegetable, Tomato can 5c

Corn Flakes Red & White
large box 10c

Salad Dressing Paradise
Maid quart 25c

Pink Salmon Stork Brand 2 cans 25c

Grapefruit Juice No. 2 can 10c

Green & White Coffee lb. 17c

Blue & White Coffee lb. 25c

Red & White Coffee lb. 29c

Crescent Fig Bars either 2
Old Fashion Ginger Snaps one lb. 25c

Jello 6 delicious
fruit flavors pkg. 5c

FRESH FISH lb. 5c

VEAL STEW From local
milk fed veal lb. 12 1/2c

Bacon Squares lb. 19c **Lard home made** 2 lbs. 29c

Pork Roast center cut shoulder lb. 21c

Veal Roast lb. 18c **Slab Bacon** lb. 25c

Beef Ribs meaty lb. 15c

Beef Pot Roast lb. 20c **Hamburg** 2 lbs 33c

MUTTON STEW lb. 10c

MUTTON SHOULDER lb. 15c

Choice Fresh Fruits and Vegetables

SUNKIST
California Oranges 288 size dozen 25c

Rhubarb 3 lbs. 10c **Bananas** 4 lbs. 25c

Radishes 4 bunches 10c **Pineapples large** ea. 19c

Green Peas lb. 10c **Tomatoes red ripe** lb. 19c

New Potatoes Florida or
Calif. White 10 lbs. 39c

Phone 156 **Weaver's Food Market** Phone 156
WE DELIVER

More Local News

M. B. McPherson is on a business trip this week in the Upper Peninsula.

Miss Alva Eddy of Grand Rapids spent Sunday evening at Bry Condon's.

Miss Maryann Anderson and W. E. Goodridge arrived Monday from Washington, D. C., to spend two weeks with their parents, Mr. and Mrs. P. H. Anderson. Mrs. Goodridge has been visiting here about six weeks.

Lee and Bry Condon Jr., spent Sunday in Holland, to see the Tulip Festival.

Mr. and Mrs. Harold Morse and children of Detroit spent Sunday with Mr. and Mrs. A. D. Morse.

Mr. and Mrs. Frank Weaver spent the week end with Mr. and Mrs. George Coleman at Kankakee, Ill.

Mr. and Mrs. Will Stake of Los Angeles are visiting the latter's brother, Homer Thornton and wife of Grand Rapids for several weeks and all called on Mr. and Mrs. James Baird recently.

Mr. and Mrs. Harry Vandervent of Long Beach, Fla., called on Mr. and Mrs. Claude Staal last Thursday.

Mr. and Mrs. Thomas Tolhurst of Middleville called on Mr. and Mrs. Bry Condon one day last week.

Mr. and Mrs. Joseph Verbort and son Billy of Grand Rapids were Sunday visitors of Mr. and Mrs. Earl Nash.

Mrs. Emma Gunn returned home Friday after a three weeks' visit with her sister, Mrs. Augusta Davis, and brother at Burnips.

Mr. and Mrs. M. N. Henry attended the Ferris Institute Pharmacy exhibit and banquet Wednesday evening at Big Rapids.

Mr. and Mrs. Arch Condon accompanied Mr. and Mrs. Edwin Seger, Maynard Ford and Howard Seger on a fishing trip Sunday to Pine River, north of Baldwin.

The Misses Agnes, Katherine and Martha Perry and Marion Bushnell and Mrs. Rosella Yeiter attended the tulip festival in Holland Sunday. They also called on the W. J. Smith's at their pottery stand there.

Mr. and Mrs. Richard Nead and daughter of Flint, Mr. and Mrs. Wm. Smith and son, Vivian Eddy, all of Lansing spent Saturday night with Mr. and Mrs. Bry Condon and on Sunday they all drove to Holland to the Tulip Festival.

Miss Rose Wingeier and Dickie and Billy Murphy of Detroit were Sunday guests of Mrs. Mary Winger and Mrs. Sophia Carnahan. The boys and Robert Carnahan accompanied Mr. and Mrs. James Baird to Fallsburg Park in the afternoon.

Mr. and Mrs. M. E. Simpson spent the week end with their daughter and family, Mr. and Mrs. Harold S. Knight of Detroit. While there, they attended the Ford Sunday Evening Hour, starring Gladys Swarthout at the Masonic Temple. There were 5,000 people seated and a large number turned away.

H. O. Joseph of Los Angeles was a guest of Mr. and Mrs. Earl G. Nash Sunday. Mr. Joseph was a former Lowell boy, now sales manager for the National Vocational School of Los Angeles. He left Monday morning for Flint. He is on a six weeks' trip over the United States and part of Canada. He is a nephew of Mrs. Nash.

Social Events

Mrs. Robert Hahn entertained thirty members of the University of Michigan Club of Grand Rapids for dinner last Thursday evening.

Mrs. Howard Burt's division of the Democratic Club held a card party last Friday evening at the home of Mr. and Mrs. Fred Hooley. There were over thirty present.

The Book Review Club met on Tuesday evening with Mrs. W. J. Smith. Mrs. Byrne McMahon gave a review of "Being Little in Cambridge When Everyone Else Was Big" by Eleanor Hallows Abbott.

Mrs. M. E. Simpson entertained with a luncheon bridge last Thursday at Eaton's in Grand Rapids. There were seven tables of bridge in play. Head prize went to Mrs. R. M. Shivel, second to Mrs. W. W. Gunster, third to Mrs. Wm. Doyle and door prize to Mrs. Art Hill.

Mrs. Harry L. Briggs entertained with a shower at her home last Wednesday evening for Mrs. Stephen McCaul. About 20 guests were present. The evening was spent in playing games, after which refreshments were served by the hostess. Mrs. McCaul received many lovely gifts.

Mrs. Harold Graham was pleasantly surprised on her birthday Monday evening when the following guests surprised her with a party at her home: Mesdames Claude Staal, Lloyd Schultis, Lynn Fletcher, Clarke Fletcher, Frank Schwacha and Lee Holland. Mrs. Graham received lovely gifts and euchre was played, after which dainty refreshments were served by Mrs. Staal and Mrs. Lynn Fletcher.

The men of the Congregational Church sponsored a "Paint Pay-Off" supper in the church dining rooms last Monday evening, upwards of 50 men being in attendance and a snug sum realized for the proposed improvement. The supper was followed by a very interesting talk on Mexico by Cy. Jasperse of Cascade. The supper was served by the Ladies' Aid and there was lots of turkey and dressing and cranberry sauce, string beans, pumpkin pie, coffee and rolls, etc.

Mrs. Ray Borgerson (Anne Howard) was the guest of honor at a lovely shower given by Miss Dora Bangs Monday evening at her home in Segwun. There were about 25 guests present and progressive games were played, the honors going to Marion Bushnell and Ellen O'Connor. The bride received many lovely and useful gifts, after which refreshments of strawberry shortcake with whipped cream and coffee were served. The color scheme was carried out in red and white in a tulip design.

A group of women from the M. E. Missionary Society were invited guests of the Cedar Springs Missionary Society Tuesday afternoon. Through the kindness of Mrs. R. S. Miller and Mrs. H. L. Weekes, who furnished and drove their cars, the following members from here attended: Mrs. F. F. Coons, Mrs. W. Davis and daughter Evelyn, Mrs. Inez Avery and Mrs. Nellie Andrews. The latter was pleasantly surprised as they arrived at the home of their hostess, Mrs. Elta Bennells Gray, as the two were girlhood friends. Mrs. Andrews having taught in the school district in which Mrs. Gray lived as a girl and had not seen each other for at least 35 years. Dainty refreshments were served at the close of the meeting. In all a very delightful afternoon was spent, the ride to and from the meeting not the least of the pleasures.

Wedding Announced

Mr. and Mrs. Adrian Vanden Hout announce the marriage of their daughter, Eleanor to Leonard VanderZand, son of Mr. and Mrs. John VanderZand of Grand Rapids. The ceremony took place at Elkhart, Ind., on May 15. Rev. William B. Freeland officiating. After a short wedding trip to Chicago the couple will be at home in Detroit, where Mr. VanderZand is employed. The bride is a graduate of Lowell high school, Class of '34.

Garden Lore Club

On Tuesday, May 11, the members of the Garden Club were invited to visit the gardens of Dr. and Mrs. F. A. Votey near Ada. About forty ladies accepted and enjoyed the wonderful display of daffodils, growing row on row in field and shady dell, on hillside and sheltered nooks.

There were patches of grape hyacinths of adorable blue, sprinkled among the daffodils and narcissus. There was the primrose path, carefully followed which led down a hillside, covered with wild flowers, to Honey Creek which has a waterwheel in it to supply the garden with water.

Mrs. Votey said she had had some hard work. Once she planted some bulbs when she had to spade through two inches of frozen soil, but was repaid for all her labor when one day recently she walked in the garden with Dr. Votey and he said to her, "You have done well, my dear." And we know all the daffodils must have nodded their heads and repeated, "You have done well."

The committee for arrangements, Mrs. Nell Blakeslee, Mrs. F. E. White and Mrs. Hattie Peckham, served delicious refreshments out of doors.

The cared for beauty of the hillside over Honey Creek brought a realization of the natural beauties of Lowell, its river banks and islands.

Join the Garden Club and help bring Lowell into its own—"The Garden Spot of Michigan."

Mrs. Bert E. Quick, Rep.

As in courtship, so in domestic fighting—the real excitement occurs in the early stages.

Air Plant Trims Hat

MIAMI, Fla. . . . Miss Jacqueline Paulk shows how the Florida Air Plant is being used as hat trimming in the latest fad. It is pale green and grows most anywhere, getting all its nourishment from the air.

Keene Breezes

Mrs. A. Lee

Quite a severe electric storm visited this locality Sunday morning with pouring rain. Hazel Conner's telephone was put out of commission, lightning striking two telephone poles near Adelbert Hardy's farm home.

Corwin Cahoon had the misfortune to lose a valuable horse last Friday.

Mrs. Warren Reed, who has been ill, is improving nicely.

Mr. and Mrs. Floyd Sparks and Evelyn were Sunday guests of Mr. and Mrs. Lyle Wolverton and also of Everett Bowen, who is convalescing at Butterworth hospital from a recent operation for appendicitis.

Mr. and Mrs. August Gaiger spent Sunday in Grand Rapids with their children.

Mr. and Mrs. Dell Lee entertained with three tables of bridge on Saturday evening, honoring their son Gene's 20th birthday. Potluck supper was served following the games. Gene was the recipient of many useful gifts.

Mr. and Mrs. Azor Parker of Sand Lake were week-end guests of their parents, Mr. and Mrs. Dell Lee.

Mr. and Mrs. Warren Reed were Sunday guests of Mr. and Mrs. Harlie Hunter.

Mr. and Mrs. Jesse Parker and family and Mr. Sherwood, Ray Lee and Margaret Helmer, all of Ionia and Mr. and Mrs. Bob Stevens were Sunday dinner guests at Louis Stevens'.

Mr. and Mrs. Ward Conner and children were Sunday dinner guests of their parents, Mr. and Mrs. Noah Bishop.

Farmers are trying to get corn ground ready to do their seeding between showers. Rather a cold, backward spring for farmers.

Mr. and Mrs. Harold Frost and Suzannah were Sunday dinner guests of their parents, Mr. and Mrs. R. H. Dodds.

Thomas school held their school picnic Friday with a potluck dinner.

Fred and Robert Cox attended a birthday party at the home of Mr. and Mrs. Tony Adrian in Grand Rapids Saturday night.

Mr. and Mrs. Finn Lewis and son and Fred Wisner and son Carl visited at the J. Cox home Tuesday night.

Dear Andrews was in Grand Rapids Tuesday.

Mrs. Eugene Dalkha visited her parents in Caledonia a couple of days the past week.

Mr. and Mrs. J. Cox and son Fred visited at the Earl Sinclair home Monday evening.

Vern Watterston returned to St. Mary's hospital the first of the week.

Public Notices

ORDER APPOINTING TIME FOR HEARING CLAIMS
State of Michigan. The Probate Court for the County of Kent.
At a session of said court, held at the probate office, in the city of Grand Rapids, in said county on the 17th day of May A. D. 1937.
Present, Hon. CLARK E. HIGBEE, Judge of Probate.

In the Matter of the Estate of George Onan, Deceased.
It appearing to the court that the time for presentation of claims against said estate should be limited, and that a time and place be appointed to receive, examine and adjust all claims and demands against said deceased by and before said court:

It is Ordered, That all the creditors of said deceased are required to present their claims to said court at said Probate Office on or before the 18th day of September A. D. 1937, at ten o'clock in the forenoon, said time and place being hereby appointed for the examination and adjustment of all claims and demands against said deceased.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order for three successive weeks previous to said day of hearing, in the Lowell Ledger a newspaper printed and circulated in said county.

CLARK E. HIGBEE, Judge of Probate.

A true copy:
FRED ROTH, Register of Probate. cl-2-3

I believe the recipe for happiness to be just enough money to pay the monthly bills you acquire, a little surplus to give you confidence, a little too much work each day, enthusiasm for your work, a substantial share of good health, a couple of real friends, and a wife and children to share life's beauty with you.

Back From Tour

NEW YORK . . . Dr. John R. Mott, religious leader and President of the World Alliance of Young Men's Christian Associations, returns from a survey tour of Europe, India and the Near East in the cause of World Christianity.

STRAND

LOWELL
FRIDAY, SATURDAY, MAY 21, 22

"Hi! Dimples"

You'll love her... laugh at him... and wink away a tear or two when you see these sweethearts nearly parted!

Shirley Temple

TEEN Dimples

SIX SONGS
Including
He Was a Dandy
Picture Me Without You
Hey, What Did the Blue Jay Say?
DANCES, TOO!

Darryl F. Zanuck
in Charge of Production

"Guns of the Pecos" and Popeye Cartoon

SHOW STARTS 6:45

SUNDAY-MONDAY, MAY 23-24

CAROL LOMBARD FRED MacMURRAY

"Swing High - Swing Low"

Easy Picking - Cartoon - News

If it is Printing we can do it and do it right

Make Your Own Terms IMAGINE!

TERMS AS LOW AS 15¢ A DAY FOR AIR-CONDITIONED REFRIGERATION

New 1937 Grunow Offers Advantages NEW to Refrigeration!

TERMS AS LOW AS 15¢ A DAY!

Electric Refrigerators

As low as \$50.00

Ralph's Tire & Radio Shop

Corner Main and Riverside Drive, Lowell
Phone 23-F2 Residence 23-F3

A Reader Likes Our Main-st.

A Ledger reader residing a few miles northeast of Lowell sends in the following for our "Along Main Street" column. The writer apparently likes our business houses and concludes her contribution with a timely suggestion regarding parking space for farmers:

You know I don't believe it is the gas Vern Armstrong sells, but the great big smile that goes with it.

And you know, Girls, I don't see why you have let Garfield Ford run loose so long. Don't you think he is mighty near perfect?

Say, if it is good food, can you think of anything Richer, than a Richmond?

Three good drug stores, don't you think?

You know Harold Weekes. Well, he is like one of our kinfolks, as was his dear old Daddy before him. He can say it—in dry goods.

You know Coons Clothing. Well, my husband bought a suit there, and was years wearing it out.

You know, Gee! we like little Jimmy, and well, we could not get along without Sam.

You know if you want to meet a busy man, just try to catch Ralph on the wing.

Do you know where our staff of life comes from? King Milling Co., of course. Pure Gold, the flour that makes the dough.

Do you know Mrs. Scott, the candy maker? I think she is sweet. Better get acquainted.

You know Frank Gould? There is a man that always speaks.

Do you know Mr. and Mrs. A. R. Smith? You are used so good when you go there, you want to go again.

Of course, you know Harry Day. Some of us don't visit him as often as we would like, but we know he is there just the same.

Well, you know "The Showboat Captain." Mr. Runciman. Sometimes it takes a strong chair to

hold him. Ask him what happened up at Smyrna! Wonder if that man ever gets mad?

You know Lowell has a fine bunch of grocers. I can't mention them all. One that I know has a wife that is a great help to him. I think of sunshine and roses every time I see her.

You know Mr. Roth—always the same even when you are not able to smile back.

These few I have met and there are more good business men on Main-st. I know from the looks of the cars on everyday and Saturday. Well that reminds me.

But you know there is one thing the Boys have overlooked—that is parking space for farmers when they come to town. I see Ionia has taken note of that fact, and the Editor of the Ledger has also called attention to the matter.

Ladies First
"My husband is mean; he's taken all the cash out of the baby's bank."

"Oh, my dear!"
"And just when there was nearly enough for the new hat I wanted."

The excesses of youth are drafts upon old age, payable with interest, about thirty years after date.

CARD OF THANKS
We wish to express our deep appreciation of the kindness, sympathy and assistance given us in our late bereavement.

Mr. and Mrs. Gale Willard and Family.
Mr. and Mrs. Worthy Willard and Family.
Mr. and Mrs. O. A. Aldrich and Family.
Mr. and Mrs. J. E. Michaud and Family. pl

CARD OF THANKS
I thank Mrs. W. J. Smith, my classmates, Mrs. Charles, Mrs. Knapp and friends for their kindness shown me during my illness. Virginia Havens. pl

PRICE RITE HDWE

FREE TRIAL

YARDMAN LAWN MOWER

Silent Unbreakable
Practical Easy to operate Easy to lubricate
Light Efficient
One piece cutter bar - Double riveted reel

Call at our store for demonstration.

PRICE RITE HDWE

"Tomorrow Is a Vision" Make It a Vision of Hope

... by opening and building a substantial bank account at this strong conservative bank... it will be a financial background of assured success in all of your daily endeavors.

Open One Today!

"HAVE-A-LAY-AWAY-SAVING-DAY"

... at

State Savings Bank

Lowell, Michigan

AND MAKE THIS "AD" COME TRUE

An Agency in Lowell for 25 Years

AMERICAN INSURANCE CO.

Newark, New Jersey

FIRE - WINDSTORM - TORNADO

An Old Line Stock Co.

Be Safe - Buy Fire Protection

H. J. Rittenger, Agent

Phone 357

Farmers Attention

We have all your SPRING PLANTING NEEDS including:

Lime and Sulphur
Arsenate of Lead
Dormant Oil Spray
Field & Garden Seeds

C.H. RUNCIMAN

Lowell, Mich. Phone - 152F2 & 34

May 20, 1937

- December 29, 1938

Missing