

ALTO DEPARTMENT (Mrs. Fred Pattison) Miscellaneous Showers Mrs. Leonia Bryant...

Short Story A Case of Extremities T. M. DOXLEN looked his cock...

ADA DEPARTMENT Churches To Hold Reunion Deunion of the members and attendants...

LOWELL CREAMERY Increased Demand for Lowell Creamery Butter Calls for Increase in Cream Supply.

WANT ADV. RATES—36 FOR 35 WORDS OR LESS IF OVER 25 WORDS ADD 10 PER WORD IF ORDERED BY MAIL, PLEASE ENCLOSE COIN OR STAMPS.

Odds and Ends Here and There Brief Paragraphs of News and Information of a Variety of Topics

BIG FOOD BUYS FOR THRIFTY SUMMER-TIME MENUS New Pack Early June Sweet and Tender 3 No. 2 25c

Mr. and Mrs. LaVern Bryant are joining for the birth of a baby boy Tuesday afternoon. Weight 8 1/2 lbs.

Mr. and Mrs. Lawrence Vantrappen and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Vantrappen...

Doing Europe A Series of Articles Written Especially for Ledger Readers by James Furner of Ada

Lowell Market Report Corrected Aug. 25, 1937. Wheat, heavy, No. 1, 1.17 1/2; No. 2, 1.15 1/2.

SWIFT'S BROOKFIELD CHEESE SPREADS American, Brick, Pimento 1 lb. pk. 8c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

Mr. and Mrs. Charles Colby and Ed Johnson left Sunday to visit Carl Klina and family at Brockport, N. Y.

Mr. and Mrs. Spenser Johnson and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Johnson...

Historical Plymouth District Editor's Note—Earlier in the issue, the Ledger published a series of articles on the history of Plymouth District...

Wanted, For Sale, Lost and Found FOR SALE—Field of good corn, 100 acres, near Ada, Mich.

LIBBY'S CHILI CON CARNE 10c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

Mr. and Mrs. LaVern Bryant are joining for the birth of a baby boy Tuesday afternoon. Weight 8 1/2 lbs.

Mr. and Mrs. Lawrence Vantrappen and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Vantrappen...

Historical Plymouth District Editor's Note—Earlier in the issue, the Ledger published a series of articles on the history of Plymouth District...

Wanted, For Sale, Lost and Found FOR SALE—Field of good corn, 100 acres, near Ada, Mich.

LIBBY'S CHILI CON CARNE 10c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

Mr. and Mrs. LaVern Bryant are joining for the birth of a baby boy Tuesday afternoon. Weight 8 1/2 lbs.

Mr. and Mrs. Lawrence Vantrappen and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Vantrappen...

Historical Plymouth District Editor's Note—Earlier in the issue, the Ledger published a series of articles on the history of Plymouth District...

Wanted, For Sale, Lost and Found FOR SALE—Field of good corn, 100 acres, near Ada, Mich.

LIBBY'S CHILI CON CARNE 10c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

Mr. and Mrs. LaVern Bryant are joining for the birth of a baby boy Tuesday afternoon. Weight 8 1/2 lbs.

Mr. and Mrs. Lawrence Vantrappen and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Vantrappen...

Historical Plymouth District Editor's Note—Earlier in the issue, the Ledger published a series of articles on the history of Plymouth District...

Wanted, For Sale, Lost and Found FOR SALE—Field of good corn, 100 acres, near Ada, Mich.

LIBBY'S CHILI CON CARNE 10c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

Mr. and Mrs. LaVern Bryant are joining for the birth of a baby boy Tuesday afternoon. Weight 8 1/2 lbs.

Mr. and Mrs. Lawrence Vantrappen and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Vantrappen...

Historical Plymouth District Editor's Note—Earlier in the issue, the Ledger published a series of articles on the history of Plymouth District...

Wanted, For Sale, Lost and Found FOR SALE—Field of good corn, 100 acres, near Ada, Mich.

LIBBY'S CHILI CON CARNE 10c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

Mr. and Mrs. LaVern Bryant are joining for the birth of a baby boy Tuesday afternoon. Weight 8 1/2 lbs.

Mr. and Mrs. Lawrence Vantrappen and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Vantrappen...

Historical Plymouth District Editor's Note—Earlier in the issue, the Ledger published a series of articles on the history of Plymouth District...

Wanted, For Sale, Lost and Found FOR SALE—Field of good corn, 100 acres, near Ada, Mich.

LIBBY'S CHILI CON CARNE 10c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

Mr. and Mrs. LaVern Bryant are joining for the birth of a baby boy Tuesday afternoon. Weight 8 1/2 lbs.

Mr. and Mrs. Lawrence Vantrappen and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Vantrappen...

Historical Plymouth District Editor's Note—Earlier in the issue, the Ledger published a series of articles on the history of Plymouth District...

Wanted, For Sale, Lost and Found FOR SALE—Field of good corn, 100 acres, near Ada, Mich.

LIBBY'S CHILI CON CARNE 10c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

Mr. and Mrs. LaVern Bryant are joining for the birth of a baby boy Tuesday afternoon. Weight 8 1/2 lbs.

Mr. and Mrs. Lawrence Vantrappen and daughter of Grand Rapids will be hosts at a social gathering at the home of Mrs. Vantrappen...

Historical Plymouth District Editor's Note—Earlier in the issue, the Ledger published a series of articles on the history of Plymouth District...

Wanted, For Sale, Lost and Found FOR SALE—Field of good corn, 100 acres, near Ada, Mich.

LIBBY'S CHILI CON CARNE 10c

EVERYDAY C.T.HOMAS STORES LOW PRICES SANDWICH COOKIES The Kind You Like To Eat and Eat 1 lb. 12c

5c & 10c Food Sale

Your nickel goes twice as far and your dime is "big" change

Here's what you can get for **ONE NICKEL**—

Sal Soda - 2½-lb. box	Monarch Canned Goods
Blue Rose Rice - 1 lb.	No. 1 cans. Your choice. Special
Sea Lion Sardines ¼ can	Tooth Picks - 1 box
Jello - 1 box	Matches - full count box
Blue & White Toilet Tissue - 1 roll	Uneda Biscuits - 1 box
Red King Dog Food 1 can	Lady Godiva Toilet Soap 1 bar

Choice U. S. Inspected Fresh Meats

Steaks Special cut from steers lb. 25c	
Heavy Spring Chickens lb. 28c	
Bacon Squares lb. 25c	
Lamb Shoulder lb. 22c	
Lamb Stew lb. 13c	
Beef Pot Rst. lb. 17c	
Mutton Shoulder lb. 14c	
Mutton Stew lb. 8c	
Beef Ribs lb. 12½c	
Fresh Ground Beef lb. 19c	
Pk. Chops End cuts lb. 29c	

Fresh Fruits and Vegetables

Bananas Yellow and firm lb. 5c	
Oranges 344 s doz. 19c	
Grapes 3 lbs. 25c	
Muskmelon 4 for 25c	
Potatoes peck 19c	
Cauliflower each 15c	
Sweet Red Peppers ea. 5c	
Carrots 3 lge. bchs. 10c	
Celery bunch of 3 lge. stalks 10c	

TEN CENTS "a tenth part of a dollar" will buy any one of these

Crushed or Sliced Pineapple ½ can	Pimentos - 2 oz. glass
Red Kidney Beans 1 can	Bean Sprouts no. 2 can
Red & White Apple Sauce 1 can	Cocoa ½ lb. can
Early June Peas no. 2 can	Yellow Corn no. 2 can
Pork & Beans tall can	Corn Flakes lge. box

Phone 156 **Weaver's Food Market** Phone 156
Your Red & White Food Store **We Deliver**

More Local News

Wells B. Brown of Grand Rapids spent Tuesday in Lowell on business.

Mr. and Mrs. Elmer Cilley visited at J. E. Lind's at Campau Lake on Tuesday.

Mr. and Mrs. Earl Brown of Owosso were Sunday callers of Mr. and Mrs. B. A. Charles.

Eleanor Young of Grand Rapids is spending a week with her grandmother, Mrs. Ida Young.

Mrs. Clara Cook of Sunman, Ind., is visiting at the country home of Rev. and Mrs. David F. Warner.

Joan Beamblossom, who has been spending the summer with her grandparents, Rev. and Mrs. David F. Warner, has returned to her home in Dayton, Ohio.

Mr. and Mrs. William J. Smith and Mr. Smith's sister, Miss Caroline Smith of Montclair, N. J., returned home Monday from a ten days' vacation at Ottawa Beach.

Mrs. N. E. Borgerson spent Sunday and Monday at Suttons Bay, bringing Norman home after a two weeks' visit there with his grandparents, Mr. and Mrs. Conrad Lather. She was accompanied on the trip by Miss Florence Borgerson, Mary Jane Hughes and Chas. Kropf.

Lowell Rotary Club was represented at a two-day district convention held at Cadillac the first of this week by Dr. and Mrs. B. H. Shepard, Mr. and Mrs. F. F. Coons, Mr. and Mrs. E. C. Foreman, Mr. and Mrs. Paul Kellogg, W. W. Gunster, vice president of the Lowell Club, was the song leader of the convention.

Mr. and Mrs. Norman Higgins of Keene were Saturday afternoon callers at the Will Devering home.

Mrs. Edith Smith and Mrs. W. Devering visited Mrs. Dorothy Carr of Saranac one day last week.

Miss Grace Dawson of Grand Rapids is spending a few days with her mother, Mrs. Harriet Graham.

Mr. and Mrs. M. N. Henry and Miss Alice Henry returned Tuesday evening from a ten days' stay in New York City.

Mr. and Mrs. Herman Friedl and son of Detroit were week end guests of Mr. and Mrs. G. Freidlin and called on other relatives.

Mr. and Mrs. Ray Alexander and Mr. and Mrs. Tim Conant spent Sunday at the home of Mr. and Mrs. Hugh Stout in Cedar Springs.

C. E. Bowen and family of Whites Bridge left Monday for a few days vacation visiting Niagara Falls and other eastern cities.

Mr. and Mrs. Lawrence Maxson and daughter are expected home Friday from a week's vacation spent in Flint with Mr. and Mrs. Nelson Meenege and in Detroit. Mr. Maxson is a clerk at Hahn's Grocery.

Mrs. Addie Newton and Helen Newton of Hastings and Mrs. Phila Cilley of Saranac were Sunday afternoon visitors of Mr. and Mrs. Elmer Cilley in Keene. Mr. and Mrs. Wm. Garfield of Saranac called during the evening.

Word has been received by Leon McCarty of Lowell that his daughter Jane is convalescing in General Hospital, 1200 N. State St., Los Angeles, from injuries received when she was hit by a car while standing in a safety zone in Los Angeles.

Mr. and Mrs. Harry Wisner and Mr. and Mrs. Fred Griswold of Grand Rapids were Sunday callers of their sister, Mrs. Phil S. Krum.

R. B. Boylan returned Saturday from St. Johns, where he spent several days at the home of his nephew, Hon. George H. Schoenhals.

Mrs. W. J. Smith and Mr. and Mrs. B. F. Kammeraad attended the Kammeraad family reunion at Johnson Park, Grandville, Thursday.

Mr. and Mrs. Wayne Young of Grand Rapids called on Mrs. Ida Young Sunday. Friday evening callers were Mr. and Mrs. Cawen of Grand Rapids.

Mrs. Earl Morely and daughter Virginia of Youngstown, Ohio, and Mr. and Mrs. George Wynga of Hastings were Sunday callers of their aunt, Mrs. Fred Malcolm.

Flora, 9-year-old daughter of Mr. and Mrs. Bert Myers, suffered painful bruises when she was struck by a car while crossing South Hudson-st. Tuesday evening.

Mr. and Mrs. Irwin Forward of Kalamazoo and Alice Allen of Albion visited Mrs. Forward's uncle Will Devering Sunday and he returned home with them for a few days' visit.

Prices on Coal Will Soon Advance

Why not buy your winter's supply on low summer prices?

Call 34 For Quality Fuel

C.H. RUNCIMAN

Lowell, Mich. Phone 34

Social Events

W. R. C. Notes

The regular meeting of the W. R. C. was held last Thursday afternoon at the Corps rooms. Initiation was the "big doings" at the meeting, and ice cream and cake for the members whose birthdays came in August and for the new members, was served after the meeting.

The Sixth District convention of the W. R. C. will be held in Lowell October 13 and 14.

Mrs. Emma Austin, who has been staying with relatives in Grand Rapids since fire made it necessary for her to leave her home, called on friends here one day last week.

Mrs. Edith Smith attended the Iowa fair on Thursday of last week.

Mrs. Lydia Chubb and daughter Nina were recent guests of their daughter and sister in Hillsdale.

Our next meeting, Sept. 2, will be dinner day. We expect to initiate at least three candidates at our meeting in the afternoon, also to have an inspector present for the occasion, and we would be pleased to have all members present for that meeting to help formulate plans for the convention.

Honor Mrs. J. M. Townsend

The ladies of Cyclamen Chapter, O. E. S., entertained at a potluck dinner on Wednesday at the home of Worthy Matron Frances Jeffries in honor of Mrs. J. M. Townsend of Hastings. Mrs. Townsend was presented with an electric clock as a souvenir of the occasion.

Mr. and Mrs. Townsend and family have sold their home in Hastings and are moving soon to East City where they have purchased a home. Mrs. Townsend has been a visitor to Cyclamen Chapter on various occasions and Wednesday's party was in appreciation of her service to the local chapter.

Marriage License Applications

Wayne L. Doty, 20, Clayton R. F. D. No. 2; Williamine B. Rumsey, 18, Ada, R. F. D. No. 2.

Harold R. Wardell, 28, Lowell; Dorothy M. Hardy, 24, Lowell.

Smutz-Blaser Vows Are Pledged at Pretty Mid-summer Wedding

The marriage of Miss Albertine Blaser, daughter of Mr. and Mrs. Albert C. Blaser of Lowell, to Roy Smutz, son of Mrs. Jennie Smutz, 505 E. Iron Ave., Dover, Ohio, was performed on the beautifully decorated lawn at the home of the bride on August 22nd.

Many local and out of town friends and relatives gathered at the home before two o'clock for a thirty minute musical recital which preceded the ceremony. Mrs. Albert Otto of Lakewood, Ohio, cousin of the bride, violinist and graduate of the Baldwin Wallace Conservatory of Music, accompanied by her husband, played "At Dawning," "Song to Evening Star" and "On Wings of Song". Mrs. Albert Roth of Detroit, aunt of the bride, sang "For You Alone" and "A Birthday". Mrs. A. N. Otto, of West Bend, Wis., aunt of the bride, sang "O Perfect Love" as a prayer during the ceremony. "The Bridal Chorus" from Lohengrin, and Mendelssohn's "Wedding March" were used as professional and recessionals. "Liebestraum", Leitz, was played during the ceremony.

The bride was escorted to the altar by her father, who gave her in marriage and was preceded by two attendants, Mrs. J. G. Hapeman of Lansing, aunt of the bride, who was matron of honor, and Miss Mary Roth of Detroit, cousin of the bride, as bridesmaid.

The bride wore a white organza dress with ruffled tulle jacket, her dress reaching to the floor. Her veil was finger tip length of tulle and was edged with alenaceous, the head piece of seed pearls being V-shaped. Her sandals were of white satin and she carried a large shower bouquet of white roses and lilies of the valley tied with a white tulle bow. The matron of honor wore a gown of pale blue organza trimmed with pink taffeta sash and ruffled tulle jacket. She carried a bouquet of pink roses and blue delphiniums with large tulle bow and matching floral coronet in her hair. The bridesmaid's gown was of peach net and she carried a bouquet of pink roses with blue gladioli and matching floral coronet in her hair.

Justin Olinger of West Lafayette, Ohio, a fraternity brother of the groom, was best man, and Richard Wenger of Dover, Ohio, the usher. Mr. and Mrs. Albert Roth of Detroit were master and mistress of ceremonies, Mrs. Roth choosing a gown of pink silk crepe. The bride's mother wore a blue silk lace dress with a corsage of pink rose buds and baby's breath. The bridegroom's mother chose a light printed chiffon with a corsage of yellow roses.

Rev. A. H. Otto of West Bend, Wis., uncle of the bride, performed the double ring ceremony under a double arch of oak branches interspersed with pink gladioli. The bride and groom were accompanied by formed oak branches and banked with asters and marigolds.

During the reception which followed the ceremony, Wesley Otto, cousin of the bride, and Mrs. Albert Roth, sang several songs; also Mrs. Albert Otto and Wesley Otto sang a duet accompanied at the piano by Albert Otto.

The ice cream, cake, cookies and punch were served by Misses Jeanette Kiste, Gladys and Esther Bieri, Louise Blaser, Alice and Sophie Timinski, Virginia and Joy Petersen and Helen and Betty Langier. They all wore organza aprons of various colors.

The bride cut and served the large three tiered wedding cake which was covered with designs of roses and topped with a miniature bride and groom.

The bride is a graduate of Lowell High School and Davenport McLachlan College, Grand Rapids. Mr. Smutz is a graduate of Dover High School and is employed at the Exchange National Bank, Dover, as bank teller.

Mr. and Mrs. Smutz left for a trip, touring Canada along the St. Lawrence River to Montreal and Quebec, and will return by way of the White and Adirondack mountains, after which they will visit Niagara Falls, then to Detroit and back to their newly furnished home at 1620 Walnut Street, Dover.

For traveling, Mrs. Smutz wore a light brown suit with dark brocade accessories.

Out of town guests were from Detroit, Lansing, Coral, Saranac, Hastings, Nashville, Grand Rapids, Milwaukee, West Bend, Wis., Dover, New Philadelphia, West Lafayette and Lakewood, Ohio.

Rehearsal for the wedding was held Saturday evening, followed by a dinner party at the home of the bride for the bridal party, and immediately for the bride and groom.

The table was centered with a bouquet of larkspur and white tapers in pink holders, and cut out hearts with place cards, were used for table decorations.

Social Revelries

Mrs. Wesley Roth entertained the Goofus Club last Wednesday afternoon. Honors were received by Mrs. Elma Ashley, Mrs. Nancy Oatley, Mrs. Alice Wingle and Mrs. Ruth Trumbull.

Miss Velma Burras was honored guest at a bridal shower Saturday evening given by Mr. and Mrs. Earl Vosburg at their home. Guests included Elvin Hoskins of Flint, Mr. and Mrs. W. V. Burras, Darrel, Marguerite and Florence Burras, Mr. and Mrs. Lester Antoinides, Mr. and Mrs. Otto Cornell, Mr. and Mrs. Claude Reynolds of Charlotte, Mr. and Mrs. Richard Rutherford of Lowell, Mr. and Mrs. Frank Reynolds of Flint, Mr. and Mrs. Gay Monks, Mr. and Mrs. Lloyd Yelter and Elaine and Elizabeth Yelter. Miss Burras received many nice gifts.

REAL ESTATE TRANSFER

Nemma Freeman to R. E. Stark by and wife, lot 2, block 5, King & Applelett's addition to Village of Lowell.

STRAND LOWELL
SUNDAY AND MONDAY, AUG. 29-30

HE HAD A NOSE FOR NEWS AND A MOUTH FOR MIRTH!

JOE E. BROWN "Kidding On Air" with GUY KIBBEE FLORENCE RICE

In Color: "A Day at Santa Anita" "Nickel Lowdown" Pathe News

Matinee Sunday at 3:00. Adm. 10c-20c. Eve. Show 7:15-9:15 Admission 10c-25c

TUESDAY-WEDNESDAY, AUG. 31-SEPT. 1

WINGS OVER HONOLULU with WENDY BARRIE RAY MILLAND

Also "Venus Makes Trouble." Shows 7:15-9:15. Adm. 10c-25c

Memories — by A. B. CHAPIN

THE THRASHIN' DAY "DINNER"

THE PEACH BRANCH SHOO FLY

... THE MENU ...

HOMES CURED	BOILED ONIONS	SHRIMP CASE
SMOKED HAM	COLE SLAW	PICKLED WALNUTS
EGGED CHICKEN	APPLESAUCE	APPLE PIE
SALT RISE BREAD	HONEY	JEFF DAVIS PIE
HOT SOY BICOTS	PICKLED BEETS	BLACKBERRY PIE
HOMES MADE BUTTER	QUINCE JELL	JELLY CAKE
WASHED POTATOES	PLUM BUTTER	MARBLE CAKE
MILK GRAVY	PICKLED PRUNES	COFFEE
SWEET POTATOES	CRABE CONSERVE	MILK
HUMANISED SQUASH	CREAMY JELL	AND IF WE MAKE OVERTIME
SALSIFY	PICKALILLY	PLEASE TELL US

South Boston
Miss Belle Young

Mr. and Mrs. Glen Lavender of Lansing, who have been on a trip to Niagara Falls, Buffalo and Cleveland, spent the week end at the John Stenzick home.

Miss June Roth of Keene spent last week with her cousins, Ernestine and Betty Roth and all attended the Fair Tuesday.

Mrs. Ray Lewis has been entertaining an uncle from Decatur, Ill. Mrs. Susan Ellis has been visiting her daughter at Williamston.

The Gardner and Pasanen families from Detroit were recent visitors at Fred Fahrni's. Doris Fahrni accompanied them to her home after a several weeks' visit in Detroit.

Jack Stenzick is spending a few days in Lansing. The 4-H Club members from this vicinity spent last week at the Iowa Fair, where they exhibited their live stock. Their club was awarded second prize on their float in the parade on Tuesday.

RITES FOR MOTHER OF MRS. STEPHEN RUIH

Funeral services for Mrs. Katharine Davy, mother of Mrs. Stephen M. Ruih, 547 Clancy Ave., N. E., Grand Rapids, were held from St. Andrews Cathedral at 9:00 a. m. Thursday, August 19th, Msgr. Malone officiating at a requiem high mass. Interment was in Woodlawn cemetery. Deceased passed away on Tuesday, August 17th, at the home of Mr. and Mrs. Ruih after an illness of about one month.

Mrs. Davy was born in Tuam, County Galway, Ireland, December 3, 1850, and came to this country when 17 years of age and for the past four years had made her home with her daughter in Grand Rapids, coming here from Brownsville, Minn.

Mrs. Davy is survived by two daughters, Mrs. Stephen Ruih, well-known in Lowell, and Mrs. A. F. Keffo of Muscatine, Iowa, one grandson in Grand Rapids, also a sister, Mrs. Brian Cummings of San Francisco and a brother, Michael Burke of Denver, Colo. Her husband, George Davy, preceded her in death in 1907.

INSIST BULLDOG IS SHIP'S ACE SAILOR

A waddling, bow-legged, one-eyed Boston bulldog is unanimously conceded top honors as the best seaman aboard the navy transport U. S. S. Sirius which docked at San Diego recently en route to San Pedro and Mare Island, writes a San Diego, Calif., United Press correspondent.

Buddy, a solemn appearing dog, is more than an ordinary sailor. He wanders wherever he pleases on the Sirius and is just as much at home in the quarters of the ship's commanding officer, Commander C. G. Richards, as with a third-class seaman.

Every visitor to the ship passes Buddy's inspection as he peers inquiringly at them, and when the Sirius passes another vessel, he perks up his ears and stands at attention. When the sailors line up for inspection, Buddy waddles up to his place with the rest of the crew.

Men on board the Sirius know when they're close to port because Buddy creeps up on the bridge and stands stiffly, looking out toward the horizon.

Buddy has cost the Sirius plenty. Various experts required by the mascot have taken \$300 from the ship's welfare fund. Buddy lost one eye in an encounter with a cat. The services of an expert veterinarian were required. Not long ago he got lost in wandering about Oakland, Calif., and the ship posted a \$50 reward for his return.

But the crew of the Sirius swears by Buddy and nothing is too good for him.

WASHINGTON, D. C.... Mr. Roosevelt gives to Juan T. Trippe (left), president of Pan American Airways, Collier Trophy for distinguished service to aviation in recognition of "The establishment of the Trans-Pacific Airline and the successful execution of extended overwater navigation thereof." Thomas H. Beck, president of Collier's, looks on.

PRICERITEHDWE

Before you buy any refrigerator come in and see the

FAIRBANKS-MORSE Electric Refrigerator

Constructed with the most Outstanding Features in Refrigeration known today in modern science.

SAVES SPACE, TIME AND MONEY

PRICERITEHDWE

Fights Carbon!

Hi-Speed Ex-Carbon GAS

INCREASES MILEAGE
MORE HORSEPOWER
GREATER ECONOMY
SMOOTHER PERFORMANCE
REDUCES REPAIR BILLS

"Your New Ford Dealer"

CURTIS & DYKE, INC.

Phone 44 Lowell, Mich.