

LOWELL, MICHIGAN, SEPTEMBER 9, 1937

No. 17

Board of Trade Sponsors Enthusiastic Program

An enthusiastic and spirited meeting of the Lowell Board of Trade was held in the dining room of Richmond's Cafe this week Wednesday evening...

Chairman N. E. Borgerson then read an invitation from Frank Freeman of the South Boston Grange inviting the Board of Trade there at some future date...

Meet the Coach

Mr. Burch is entering upon his duties as high school coach with enthusiasm. He is known among his friends as "Chris."

Along Main St.

Every employer subject to the terms of the Michigan unemployment compensation law must, according to Chairman Frank A. Picard, file a report on wages paid to each of his employees during the calendar quarter July 1 to September 30.

N. E. Borgerson, general showboat chairman, announces that an appreciation dinner and dance for the members of the showboat cast will be given at Century Tavern, Ada, next Tuesday evening, Sept. 14, at 7:00 o'clock.

Tax Payments Reach 15 Millions

Reviewing the results of the "pay your taxes" campaign just completed by county and state officials, Auditor General George T. Gundry estimated today that payment of delinquent taxes in the state during the last few days of August amounted to more than \$15,000,000.

Insurance Man Here

Lowell Rotary club members on Wednesday heard Ira Blossom of Grand Rapids, who talked of his experience in the insurance business. Blossom was introduced by F. H. Swarthout, chairman of the meeting.

County PTA Meets September 14

The first meeting of Kent County Council of Parent-Teacher Associations will be held in Godwin school at 10:30 Tuesday, Sept. 14. Conference for new officers will be held as follows: Presidents, by Mrs. William T. Sanders, president of Michigan Congress PTA...

State-wide Rally of GOP Clans

The address of Senator Arthur H. Vandenberg at the Exp. City Republican rally, Sept. 13 is to be broadcast over a nation-wide radio hookup. The rally is a two-day affair starting Friday, Sept. 17. The address of Senator Vandenberg will be at the final banquet meeting on Saturday night.

State Grange Delegates

Delegates to the Michigan State Grange annual meeting to be held at Alpena Oct. 26-28 were named Thursday by the Kent County Grange. The delegates are: District 1, Mr. and Mrs. Glen Baker, Spencer; district 2, Mr. and Mrs. Bert Purchase, Vergennes; district 3, Mr. and Mrs. Fred Darling, Paris. Earl Brewer, Kent Grange master, also will attend.

Social Events

Mrs. E. C. Foreman and Mrs. David Cox entertained at the Cascade Country Club Friday with two tables of bridge. Miss Kathryn Lally entertained with a luncheon at her home last Thursday. Guests from out of town included Mrs. Earle Maynard and Mrs. H. L. Shuter of Grand Rapids and Mrs. Harry Sisson and Mrs. Albert Roth of Detroit.

Masonic Notice

Regular meeting of Lowell Lodge No. 90 F. & A. M. Tuesday evening, Sept. 14th, at 7:45 o'clock. Degree work in E. A. degree.

Local Sports

The Fallsburg Cubs will play Dutton at Fallsburg Park Sunday afternoon. Twenty Pages of Comics! A New Serial Story!

Gridiron Work Gets Under Way In Dead Earnest

After three days of conditioning practice, the Lowell high school football squad began work in earnest on Tuesday under the new coach, Carroll Burch, of Sablewing. Forty candidates turned out for football and have received suits, and more are expected as the school year gets under way.

To Feature Night Games Here

The following players are out for football this year: Philip Althen, Lawrence Armstrong, Fred Beahan, Charles Bryan, Arthur Curtis, Charles Dawson, Ray Denny, King Doyle, Gerald Ellis, Clayton Engle, Robert Fineis, Robert Flynn, Harvey Good, Chas. Haner, Edward Havlik, Charles Hill, Gordon Hill, Andrew Holwers, Robert Jackson, Bernard Kropf, Carol Kyser, William Lalley, Robert MacDonell, Roger Lott, Edward MacDonell, Morris Merwin, William Peckham, Loree Pennock, Hoyt Phelps, Clare Phillips, Fred Pinckney, John Regan, Warner Scott, Robert Slater, Kenneth Smith, Lloyd Stauffer, Thurston Tidd, Gerald Wood, Robert Yeiter.

Games Scheduled

In the following schedule N stands for night game, D stands for day game, H means home game, T means game away, and B stands for second team.

Public Library Notice

Those on the waiting list for Mitchell's "Gone With the Wind" please call at the library and renew your request. We have two copies and will be glad to give prompt service as possible.

Real Estate Transfers

William A. Gibbs to Edith A. Powers, part section 11-6-9, township of Lowell.

Lowell High School Reaches Highest Enrollment; Now Class B

For the first time in the history of the high school over 300 have enrolled in the upper four grades and automatically the school is given a class B rating. Comparative enrollments in the upper four grades are as follows: 1917, 128; 1925, 193; 1930, 218; 1936, 291; 1937, 321. It is altogether likely that the number attending Lowell high school will show marked increase and, if the program of transporting non-resident pupils proves to be successful, it is safe to predict that within a very few years the Lowell high school will cross the 400 mark.

Kent Potato Producers To Vote on Marketing Agreement

Kent County potato producers along with producers in other potato growing areas will have an opportunity next week Thursday, Friday and Saturday to vote on a potato marketing agreement for the 1937 crop. This agreement, handled by the Agricultural Adjustment Administration, will regulate the handling of potatoes, both carload and truckloads. It will prevent the interstate shipment of any culls, enforce strict grading rules, and, under certain circumstances, the federal government will buy the lower grades for diversion to commercial uses.

Officials to Frame New Drivers' Rules

While the 1937 legislature investigated the Michigan State Police authorities with the responsibility of framing new mental and physical examinations for applicants for operators' licenses, the whole framework of examining and licensing will be worked out by representative enforcement officials of the state, plans indicate. Early in September, Oscar G. Olander, Commissioner of the Michigan State Police, and other state police officials, will meet with Department of State executive officials headed by Leon D. Case, Secretary of State, to make preliminary plans for revision of practices pertaining to examinations and licensing of automobile drivers.

S. O. To Present Hollywood Picture

"Stan," a feature length motion picture which patterns "Lloyds of London" and other popular films in dramatizing the story of a commercial institution, has been produced in Hollywood for the Standard Oil Company of Indiana. The picture is scheduled to be shown in Lowell Sept. 17 at the City Hall. Filmed on the RKO-Pathe lot under the direction of Marshall Neilan, famed master of motion picture technique, and starring Robert Armstrong, Andy Clyde, Peggy Shannon and Kermit Maynard, with a cast of over 400, the picture is an epic of rural life in the mythical town of "Prairie View."

Fooling the Public

The (county) board shall comply and be governed by the rules and regulations of the state department of public assistance; and these shall be "the fixing of reasonable minimum standards of relief," "personnel," "accounting," "records," "investigation," and "public relations."

Strand Calendar

Friday and Saturday, Sept. 10-11. Rudyard Kipling's most famous story of far off India with Shirley Temple as a soldier with the Highlanders on far-off India's mountain frontiers. "Wee Willie Winkie" with Shirley Temple, Victor McLaglen, Aubrey Smith, June Lang, Caesar Romero and Douglas Scott; also Musical Comedy, and Betty Boop cartoon. Sunday and Monday, Sept. 12-13. See "Topper," the happiest hit you ever saw. Tip-top funny laughs and two gay spooks teach a lesson about the whoopee facts of life, filmed with a comedy camera that you will vote the merriest invention of the year. New gags, new howls! It's a riot with Constance Bennett, Guy Grant, Roland Young, Billie Burke, Alan Mowbray and Eugene Pallette; also Novelty, Cartoon, News.

Auction Sales

Blanche Thompson Estate, Sept. 16. A public auction sale will be held at the Blanche Thompson farm, located 1/2 mile east and 1 1/2 miles south of Alto, or 1 1/2 miles north of Bowne Center on M-30, on Saturday, Sept. 18, at one o'clock. Earl Colby, administrator; A. W. Hiltz, auctioneer. The complete list of household goods, tools, and grains will be printed in next week's issue of the Ledger.

Many Citizens See Danger in Centralizing Provisions

Considerable interest is developing throughout the state over the provisions of the State Welfare Act passed by the last legislature, and as a consequence, petitions are now being circulated asking that the Act be submitted to a referendum of the voters of the state. A law passed in 1909 gives citizens the right to take this procedure whenever considerable opposition develops towards some particular act.

Seek Right to Vote on New Welfare Act

Considerable interest is developing throughout the state over the provisions of the State Welfare Act passed by the last legislature, and as a consequence, petitions are now being circulated asking that the Act be submitted to a referendum of the voters of the state. A law passed in 1909 gives citizens the right to take this procedure whenever considerable opposition develops towards some particular act.

Legal Opinion

Linsey, Shivel, Phelps & Vandenberg, well-known Kent county attorneys, have prepared the following legal opinion relative to Welfare Appropriations from which the excerpts below are taken. The opinion is addressed to the committee in charge of Referendum Petitions on Welfare Bill and says in part: "It should be borne in mind that appropriations either State or Federal are not affected by this referendum. This fact should be stressed."

Word is going to the White House

Word is going to the White House, from men who have been among the most aggressive New Dealers in applying some of the President's important programs, advising that the people want a rest from experiments and trial balloons. These advisers report to intimates that Mr. Roosevelt shows little interest in their advice. "The United States News."

Michigan's apple crop is a bumper one

Michigan's apple crop is a bumper one. Seizing upon this opportunity to create additional good will and to demonstrate how a state-wide marketing system can benefit both growers and consumers, Michigan chain food stores are going to take over the surplus apple crop in Michigan. Consumers will soon become "apple conscious" and "Yes, we have no apples" may be a Michigan sales slogan.

The attempted murder of Harry Millman

The attempted murder of Harry Millman, former Purple Gang member in Detroit and handbook operator, served to focus the spotlight again on the gambling situation in Wayne and Macomb counties. And just at a time when the legislature's investigating committee had hinted there was practically no gambling in existence, Raymond W. Starr, attorney general, lost no time in announcing his intention to clamp down on gambling in both counties.

Monster snapping turtle is in Lake Lansing

A monster snapping turtle is in Lake Lansing, a small resort lake near Lansing. The turtle was caught in a trap by Dan Shiffer of Lansing, who took its measurements and left it in his boat while he went for an axe. From end to end and the top of the shell was 32 inches in length and in width, 22 inches. Fisheries men estimated the turtle would weigh 50 pounds or more. When Shiffer returned the turtle was gone. He has set his trap in the hope of catching it again.

Saturday, Haner's window attracted much attention

Saturday, Haner's window attracted much attention, due mostly to the fact that they have acquired the agency for the famous California pottery, made by Coors.

Odds and Ends Here and There

Brief Paragraphs of News and Information on a Variety of Topics. Railroads in this country last year spent more than \$37,000,000 for steel rails, which breaks the record for such expenditures since 1931. The Civil Service Commission reports a total of 837,220 persons employed in the executive branch of the government—the highest since Nov. 11, 1918.

Thursday, Sept. 30, is the last day of the mussel season

Thursday, Sept. 30, is the last day of the mussel season in the producing streams of lower Michigan. Only 250 mussel licenses were issued this year as compared to 410 licenses in 1936.

Uncle Sam now is the creditor for 40 per cent of the debts of American farmers

Uncle Sam now is the creditor for 40 per cent of the debts of American farmers. About three billions of mortgage money and other loans to farmers have been advanced by Federal agencies.

Congress during the last three years has provided funds for 1100 new postoffice buildings

Congress during the last three years has provided funds for 1100 new postoffice buildings, of which \$46 are completed or in course of construction. These new buildings are in every State and territory.

All 1936-1937 hunting licenses and gun permits will expire in Michigan

All 1936-1937 hunting licenses and gun permits will expire in Michigan, Thursday, Sept. 30, the department of conservation announces. Hunting licenses for the 1937-1938 seasons are now being distributed by the department throughout the state and will be on sale in advance of the fall hunting season.

The United States imported \$2 worth of agricultural products during the last fiscal year

The United States imported \$2 worth of agricultural products during the last fiscal year for every \$1 worth exported. Agriculture Department figures show agricultural exports for the year declined to \$752,895,000 while value of agricultural imports increased to \$1,339,239,000.

Four northern state parks will be kept open beyond the normal tourist season

Four northern state parks will be kept open beyond the normal tourist season for the accommodation of those who suffer from hayfever, parks authorities announce. Orchard Lake near Manistee, Magnus near Petoskey and Traverse City parks will remain open to Oct. 15; Straits near St. Ignace to Oct. 15. Most other state parks close Sept. 15.

Michigan's apple crop is a bumper one

Michigan's apple crop is a bumper one. Seizing upon this opportunity to create additional good will and to demonstrate how a state-wide marketing system can benefit both growers and consumers, Michigan chain food stores are going to take over the surplus apple crop in Michigan. Consumers will soon become "apple conscious" and "Yes, we have no apples" may be a Michigan sales slogan.

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

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

Subscription Rates Payable in Advance: Year \$2.00; Six months \$1.00. Three months 50c; Single Copies 5c.

The Lowell Ledger, established June, 1883; The Alto Solo, established January, 1904. Consolidated June, 1917.

A SOUND DOCTRINE Every governmental official or board that handles public money should publish at regular intervals an accounting of it, showing where and how each dollar is spent. We hold this to be a fundamental principle of domestic government.

FOR A BETTER HEALTH BY DR. J. ROSSLYN EARP

SPLIT FINGERNAILS They are troublesome and unsightly but they are not dangerous. Perhaps that is why so little is written about them in the medical text books.

Children in Court

Five boys stood in court yesterday afternoon and confessed that they had stolen several hundred dollars worth of brass from the city and various manufacturing plants.

Chocolate Drop Cookies One-half cup butter, 1 cup brown sugar, 1 egg, 2 squares chocolate, 1 cup sweet milk, 1/2 cup flour, 1/2 teaspoon vanilla, 1/2 cup nut meat, 1/2 cup nuts, 1/2 cup raisins, 1/2 cup currants, 1/2 cup almonds, 1/2 cup walnuts, 1/2 cup pecans, 1/2 cup hazelnuts, 1/2 cup pineapples, 1/2 cup cherries, 1/2 cup apricots, 1/2 cup peaches, 1/2 cup plums, 1/2 cup figs, 1/2 cup dates, 1/2 cup figs, 1/2 cup dates, 1/2 cup figs, 1/2 cup dates.

HOME TOWN THOUGHTS If you want more money, make your services more valuable to somebody. Every spending of money that you do not merely supply your needs for a minimum price, but your money helps build up the home town.

Let the children do a little share of the work around the home. If they help keep the home looking nice, they will value it more. One hundred years ago there was not a single public library in the U. S.

But It's True

The field was owned originally by Henry Reynolds, who desired to sell it if his farm should be sold, the new owner would have to give to grow corn there from the seed sown there in the year before. The grain was carried out right to the present day.

Doing Europe

A Series of Articles Written Especially For Ledger Readers by James Furner of Ada

Earlene White President of The National Federation of Business and Professional Women's Clubs, Inc.

Fourteen women are in government activities in Czechoslovakia, the youngest of whom is Helena Machacova, who is thirty-four. Senator F. F. Plaminikova is vice-president of the International Federation of Women's Clubs and founder of the National Council of Czechoslovakia and the Teachers' Association.

For having given among other philanthropies a dispensary to the sick, Mrs. William Boyce Thompson, New York, has been elected the Legion of Honor from the French Government. Her daughter is the wife of our former Minister to Norway, Anthony J. Dixon.

Upon leaving London I took the train for Paris to present and Newhaven, the Channel port. Boarded a boat train and crossed the Channel to Dieppe, France. Under the usual legal formalities of customs, baggage inspection and passport stamping, we were on our way to Paris. It is an all day trip, leaving London at 11:30 a. m. in the morning, arriving at the Gare St. Lazare Station in Paris at 6:30 p. m. It is a most beautiful trip.

Paris, the beautiful, the mysterious, the wicked, Paris the city of love, which Mrs. Chiang Kai-shek has just returned to, is a city of American make and equipment, including a radio compass. The amphibian is in use to patrol the cutlines of Brest and from existing landing fields. It is also used for mail delivery.

That's the ticket The very pompous old gentleman in the railway carriage, who had been boring his fellow travelers for an hour or two with tales of his success in business, was asked by the ticket inspector came the old gentleman looked at me and handed a ticket to the collector.

Little Crime is Bothering Papa dealing has her own methods of dealing with natives in the small outposts of the empire, and they are not only at times novel but highly economical and effective. For instance, take the case of Papua, in New Guinea. Sir Hubert Murray, who has been lieutenant-governor of that territory for a quarter of a century, recently arrested a man for stealing a pig.

World Wobble is Still Big Riddle Old Man Earth is an incredible wobbler! Whether this habit strains its inside as to cause earthquakes has yet to be determined. But Prof. Hisashi Kimura, director of the Mizuasa Observatory, Japan, who has been awarded the Gold Medal of the Royal Astronomical Society, is hopeful of solving the riddle in the near future.

Palace of Luxembourg A short distance from the Cluny Museum is the famous Palace of Luxembourg with its beautiful gardens. The palace was constructed in 1615-20 for Marie de Medicis. The queen wished for a house that would remind her of her native country, Italy, but the architect was a French Renaissance artist—and thus cruciform.

"One Longing, Lingering Look Behind"—by A. B. CHAPIN

It is a queer blending of the French and Italian style of Renaissance, the French element however, predominate in that country's collection. In 1715 the Directory had its masterpiece here; in 1799 it became the seat of the Emperor Napoleon. Behind the Palace are the gardens of Luxembourg, Renaissance garden with statues, fountains and terraces. Around the large pond stand 29 statues of famous French worthies.

Within walking distance from the Luxembourg Gardens is the Hotel des Invalides, built under Louis XIV in 1670-76. To accompany the king's invalids, Louis XIV only lived thirty years. The facade, which is 689 feet long and almost unadorned, is a masterpiece of classical architecture.

Seelye Corners Mr. and Mrs. M. E. Stimpson of Lowell and Mrs. Althea of Detroit were dinner guests at the home of Mrs. Kate Heasche of Grand Rapids, Mich.

No. McCords-East Cascade Sunday dinner guests at the home of Mrs. Marie G. Smith of Grand Rapids, Mich.

Fallsburg & Vicinity Mrs. Wesley Miller and Mrs. Bill Ziers and daughters were dinner guests at the home of Mrs. M. E. Stimpson of Lowell.

West Lowell James E. Green entertained Mr. and Mrs. George Taylor of Detroit and their family at a dinner at his home.

Always First with the Best Blue Ribbon Beer on draught. Patent Blue Ribbon Beer on draught. The best draught beer always kept at the perfect temperature.

Don't Miss The Hollywood Picture That History Made. Standard Oil Company (Indiana) Advertisement for Shell Oil.

Furniture for the Home

Latest designs and best construction. Because of our low overhead we can and will save you money. We specialize in—Window Shades, Floor Coverings, Picture Framing, Etc.

W. A. Roth FURNITURE Funeral Director and Ambulance Service. Res. Phone and Nights, 330

Morse Lake Mrs. Frank Houghton and children were Sunday dinner guests at Maynard Dutton's home in Grand Rapids.

So. Keene-No. Boston Mrs. Ed. Potter and family were dinner guests at the home of Mrs. M. E. Stimpson of Lowell.

Laboy Day. Although the crowd was small, a most enjoyable time was had by those present at the labor day picnic at the home of Mrs. M. E. Stimpson of Lowell.

THAT'S THE TICKET The very pompous old gentleman in the railway carriage, who had been boring his fellow travelers for an hour or two with tales of his success in business, was asked by the ticket inspector came the old gentleman looked at me and handed a ticket to the collector.

They WANT to serve you well. Telephone service in Michigan is so fine as anywhere in the world. Several factors combine to make it so, but no factor is more important than this: The sense of personal responsibility shown in the work of the telephone men and women who know how to do it well. Equally important, they really seem to do it well.

Richmond's Cafe. Always First with the Best. Patent Blue Ribbon Beer on draught. The best draught beer always kept at the perfect temperature.

Lowell City Hall, Friday, Sept. 17. GEORGE STORY, Agent. Advertisement for Standard Oil Company (Indiana).

This and That From Around the Old Town

Jack Peckham of St. Clair spent the week-end with the home folks. Mr. and Mrs. Ray Curtis of Ionia were in Lowell last Wednesday.

Try Our Line of Fresh Home-Made Candy. H. C. SCOTT Home of Good Home Made Candy. Sept. 12, 1912-25 Years Ago

Lowell schools opened with a record-breaking attendance of 416, on Wednesday morning at the home of Mrs. W. C. Peckham.

Lowell Items of 25, 30 and 35 Years Ago. Sept. 12, 1912-25 Years Ago. Lowell schools opened with a record-breaking attendance of 416, on Wednesday morning at the home of Mrs. W. C. Peckham.

Lowell Items of 25, 30 and 35 Years Ago. Sept. 12, 1912-25 Years Ago. Lowell schools opened with a record-breaking attendance of 416, on Wednesday morning at the home of Mrs. W. C. Peckham.

Lowell Items of 25, 30 and 35 Years Ago. Sept. 12, 1912-25 Years Ago. Lowell schools opened with a record-breaking attendance of 416, on Wednesday morning at the home of Mrs. W. C. Peckham.

Lowell Items of 25, 30 and 35 Years Ago. Sept. 12, 1912-25 Years Ago. Lowell schools opened with a record-breaking attendance of 416, on Wednesday morning at the home of Mrs. W. C. Peckham.

Lowell Items of 25, 30 and 35 Years Ago. Sept. 12, 1912-25 Years Ago. Lowell schools opened with a record-breaking attendance of 416, on Wednesday morning at the home of Mrs. W. C. Peckham.

Lowell Items of 25, 30 and 35 Years Ago. Sept. 12, 1912-25 Years Ago. Lowell schools opened with a record-breaking attendance of 416, on Wednesday morning at the home of Mrs. W. C. Peckham.

New Fall Shirts

Broadcloth, madras and prints in a wide selection of patterns. Fresh colors, collars that stay in place and fit. \$1.39 \$1.65 \$1.95

Fall Trousers Highly styled checks and plaids. Plain or fancy. Plain or fancy. Plain or fancy. Plain or fancy. Plain or fancy.

New Fall Oxfords Smartly styled black calfskins, kangaroo, streamline, trouser crease, wing tip, moccasin toe and conservative lasts; solid leather construction. Arch supports. \$2.95 \$3.95 \$4.95

The Fall Champ America's Favorite Light Fel Hat. Genuine fur felt, smartly styled. Built to take it like a true champion. \$2.95 \$3.95 \$4.95

Colors: Oxford, light, medium and seal brown mixtures, ecru, several shades of gray and blue.

Lowell No. 5 Mrs. J. P. Needham friends in Springfield at the home of Mrs. J. P. Needham.

North Bell District Mrs. Elmer Marshall and children returned last Thursday in Grand Rapids.

Lowell Center Clara B. Aldrich and family were dinner guests at the home of Mrs. J. P. Needham.

EVERY TOWN COUNTY STATE CHURCH SCHOOLS PERSONALS SOCIAL CIVIC BUSINESS FARMING LIVESTOCK POLITICS LODGE AMUSEMENT THE LOWELL LEDGER For Only \$2.00 Per Year

ALTO DEPARTMENT

Young People's Class Play
The young people's class play was a big success...

Alto Garden Club
The Alto Garden Club will meet at 3 o'clock Wednesday...

Alto Locals
Mabel and Marie Watson, Doris Vetter, Priscilla Smith and Jack Curtis will have charge of flowers...

Alto Locals (cont.)
Last evening ice cream and cake served at Astoria...

Alto Locals (cont.)
Dinner guests Sunday of Mr. and Mrs. Eliza were...

Alto Locals (cont.)
Mr. and Mrs. Lawrence Saturday of Lansing and Mr. and Mrs. Grover Hawk of Noyah...

Alto Locals (cont.)
Mr. and Mrs. Ernest Rosenberg and Mr. and Mrs. Claude Loring attended a theatre in Grand Rapids...

Alto Locals (cont.)
Mr. and Mrs. Basil Hayward and their weekend guests...

Alto Locals (cont.)
Schools have started in nearby districts with the following teachers...

Alto Locals (cont.)
Mr. and Mrs. Frank P. Daniels who spent their summer vacation at Alto...

Alto Locals (cont.)
Mr. and Mrs. Ernest Rosenberg and Mr. and Mrs. Claude Loring attended a theatre in Grand Rapids...

Alto Locals (cont.)
Mr. and Mrs. Basil Hayward and their weekend guests...

Alto Locals (cont.)
Schools have started in nearby districts with the following teachers...

Alto Locals (cont.)
Mr. and Mrs. Frank P. Daniels who spent their summer vacation at Alto...

Alto Locals (cont.)
Mr. and Mrs. Ernest Rosenberg and Mr. and Mrs. Claude Loring attended a theatre in Grand Rapids...

10% OFF

On All Plows
Oliver and Moore

Sell Your Cream at the Old Reliable Market

John Fahrni
Phone 374 Lowell, Mich.

LINE REAL DIPLOMATS
Bill Brawley, the strong man of the village...

IN THE FAMILY
Mr. and Mrs. Harold Fairchild...

A Grave Mistake
A bombastic man met his somewhat heaped friend...

Solution
A woman driver ran into an emergency and her husband worried her...

Secure
There had been an epidemic of house-breaking...

What Price Glory
The nice lady doctor and her restaurant...

Why Macabees Are So Called
The association of Macabees takes its name from the Macabees...

Why Cigarette Paper Burns
The paper used on most of the popular brands of cigarettes...

ATTENTION
A Large National Manufacturer has a position open for a good local man...

Mellon Dies At 82
Read the Ledger want ads.

Why You Should Tax Packages
If you are inclined to leave packages, you are also inclined to underpay...

DR. H. O. NESSMORE
OSTEOPATHIC Physician and Surgeon
Phone No. 5, Ada, Mich.

ADA DEPARTMENT

Girl of Seven Drowns While Wading
Catherine Canfield, 7-year-old daughter of Mr. and Mrs. Donald Canfield...

Stains May Not Be Detected in Some Fabrics
Many stains are mixtures of several things, such as the cream, milk and sugar in ice cream...

WHY
Many stains are mixtures of several things, such as the cream, milk and sugar in ice cream...

SWEET POTATOES
GENUINE VIRGINIA SWEETS
6 lb. 19c

CAULIFLOWER
HONEY CROWN - LARGE HEADS
1 lb. 15c

MICHIGAN WEALTHY APPLES 10 lb. 19c
THE ALL PURPOSE APPLE

LAMB ROAST lb. 13 1/2c
SHOULDER
Lamb Chops lb. 17c Lamb Breast lb. 9c

LEG OF LAMB lb. 17c
LONGHORN CHEESE lb. 24c
COTTAGE CHEESE lb. 10c
LEONA SAUSAGE lb. 19c

HADDOCK FILLETS 2 lb. 25c
KROGER STORES

Free Chest Clinic At Ada, Sept. 15
Housekeeping Aids Dairywomen

Ada will be favored with a free chest clinic at the home of Mrs. Olive Ward...

Housekeeping Aids Dairywomen
The outside surface of the nail is convex and the inner surface is concave...

Why Auto Muffler Balbs
Dykes Automobile Encyclopedias states that if the muffler is not designed properly...

Why Rye Bread Cools Differ
There are five grades of rye flour used in the making of rye bread...

Why You Should Tax Packages
If you are inclined to leave packages, you are also inclined to underpay...

Values in Cereals
COUNTRY CLUB - CRISP AND CRUNCHY
CORN FLAKES Large pkg. 9c
WHEAT FLAKES Large pkg. 11c
BRAN FLAKES Large pkg. 8c
CORN FLAKES Large pkg. 10c

APPLE BUTTER COUNTRY CLUB 3 qt. 18c
SWEET TOMATO SOUP 3 qt. 25c
RITZ CRACKERS 1 lb. box 19c
SAUER KRAUT AVAILABLE VARIETY LARGE 10c

CIDER VINEGAR FULL STRENGTH 1 GALLON 15c
NORTHERN TISSUE 4 rolls 19c
AND ANOTHER ROLL FOR 1c (5 rolls 20c)

SWEET POTATOES
GENUINE VIRGINIA SWEETS
6 lb. 19c

CAULIFLOWER
HONEY CROWN - LARGE HEADS
1 lb. 15c

MICHIGAN WEALTHY APPLES 10 lb. 19c
THE ALL PURPOSE APPLE

LAMB ROAST lb. 13 1/2c
SHOULDER
Lamb Chops lb. 17c Lamb Breast lb. 9c

LEG OF LAMB lb. 17c
LONGHORN CHEESE lb. 24c
COTTAGE CHEESE lb. 10c
LEONA SAUSAGE lb. 19c

HADDOCK FILLETS 2 lb. 25c
KROGER STORES

Free Chest Clinic At Ada, Sept. 15
Housekeeping Aids Dairywomen

Ada will be favored with a free chest clinic at the home of Mrs. Olive Ward...

Housekeeping Aids Dairywomen
The outside surface of the nail is convex and the inner surface is concave...

Why Auto Muffler Balbs
Dykes Automobile Encyclopedias states that if the muffler is not designed properly...

Why Rye Bread Cools Differ
There are five grades of rye flour used in the making of rye bread...

Why You Should Tax Packages
If you are inclined to leave packages, you are also inclined to underpay...

LOWELL CREAMERY
Increased Demand for Lowell Creamery Butter
Calls for Increase in Cream Supply.
We Pay Highest Possible Prices For Cream For Cream

E. A. COMPAGNER
South Boston
Miss Belle Young

family of Keene, Mr. and Mrs. Chris Fahrni, son and son James Earl Fahrni...

Mr. and Mrs. Fred Fahrni spent the week end at Cedar Springs...

Mr. and Mrs. Byron Myers attended school again this year...

Mr. and Mrs. Earl Neib and son of Pontiac, Godfrey Roth and...

Grand Rapids JUNIOR COLLEGE
Fully accredited by North Central Association of Colleges and Universities.

Free Chest Clinic At Ada, Sept. 15
Housekeeping Aids Dairywomen

Ada will be favored with a free chest clinic at the home of Mrs. Olive Ward...

Housekeeping Aids Dairywomen
The outside surface of the nail is convex and the inner surface is concave...

Why Auto Muffler Balbs
Dykes Automobile Encyclopedias states that if the muffler is not designed properly...

Why Rye Bread Cools Differ
There are five grades of rye flour used in the making of rye bread...

Why You Should Tax Packages
If you are inclined to leave packages, you are also inclined to underpay...

Hickory Hollow
Mrs. Mary Rickert

Why You Should Tax Packages
If you are inclined to leave packages, you are also inclined to underpay...

WANTED, For Sale, Lost and Found
PEACHES - Will be picking next week...

FOR SALE - Small calves Herman Esten, 4 miles south of Lowell...

FOR SALE - Large, high-sided baby bed, like new...

FOR SALE - Gasoline range, iron model, 4-burner with oven...

WANTED - To buy large 2-wheel trailer...

FOR SALE - Cozy 5-room house...

MONEY LOANED - To farmers at 5 per cent interest...

PAINTING DONE - Work guaranteed satisfactory...

CRAB APPLES - Transcendent variety...

FOR SALE - 33 months old White Rock pullets...

FOR SALE - 45 White Leghorn pullets...

FOR SALE - Peaches - Good Dope, J. H. Hales...

FOR RENT - 6-room house in excellent condition...

WANTED - Dressmaking, sewing, repairing, altering...

FOR SALE - 1937 Plymouth Sedan, 1936 Plymouth Coach...

Establishes Trust Fund
SALE CANNING NEEDS

Here's where you save on Home Canning Needs...

Mason Jar Caps doz. 22c
Jar Rubbers doz. 4c
Kerr Lids doz. 10c

Kerr Caps doz. 25c
Wide Mouth Kerr Lids doz. 15c
Wide Mouth Kerr Caps doz. 33c

Presto Closures doz. 27c
Parowax 1 lb. 10c
Sealing Wax pkg. 5c

Certo and Jellies bottle 22c
Sun Jell 1 qt. 11c
Morgan Fruit bottle 17c

Kerr Jars 1 pt. jar doz. 63c
Ideal Glass Top Jars doz. 85c
Jelly Glasses 1/2 pt. dozen 95c

Pure Cider VINEGAR 15c
Full Strength Golden, Bulk, Bring Container

Rinsol Large box 21c
Lux Soap or Lifebuoy 3 bars 20c
LUX FLAKES Large box 25c

SPRY Shortening 3 lb. 61c
Little Boy Blue Bling bottle 9c
Ammonia qt. 10c

Sunrae Bottles 12c
Argo Starch 1 lb. 25c
Blue Suds 3 pkgs. 25c
Soap Flakes 3 lb. 33c

NEW YORK CITY - Charles Remondino, Jr. is a young swimmer...

Keene Brezres Mrs. A. Leo
School opened Sept. 6th at the Clarke school...

Reveling
Old Lady - The minister doesn't bring his little girl to church...

Valley Chemical Company
We remove dead horses or cattle \$3.00 for Horses \$2.00 for Cows

SALE CANNING NEEDS
Mason Jar Caps doz. 22c
Jar Rubbers doz. 4c
Kerr Lids doz. 10c
Kerr Caps doz. 25c
Wide Mouth Kerr Lids doz. 15c
Wide Mouth Kerr Caps doz. 33c
Presto Closures doz. 27c
Parowax 1 lb. 10c
Sealing Wax pkg. 5c
Certo and Jellies bottle 22c
Sun Jell 1 qt. 11c
Morgan Fruit bottle 17c
Kerr Jars 1 pt. jar doz. 63c
Ideal Glass Top Jars doz. 85c
Jelly Glasses 1/2 pt. dozen 95c
Pure Cider VINEGAR 15c
Rinsol Large box 21c
Lux Soap or Lifebuoy 3 bars 20c
LUX FLAKES Large box 25c
SPRY Shortening 3 lb. 61c
Little Boy Blue Bling bottle 9c
Ammonia qt. 10c
Sunrae Bottles 12c
Argo Starch 1 lb. 25c
Blue Suds 3 pkgs. 25c
Soap Flakes 3 lb. 33c
NEW YORK CITY - Charles Remondino, Jr. is a young swimmer...
Keene Brezres Mrs. A. Leo
School opened Sept. 6th at the Clarke school...
Reveling
Old Lady - The minister doesn't bring his little girl to church...
Valley Chemical Company
We remove dead horses or cattle \$3.00 for Horses \$2.00 for Cows

PUBLIC NOTICES
CHANCERY CASE
State of Michigan, The Circuit Court for the County of Kent...

NOTICE OF MORTGAGE SALE
Defaulters having made and paid in full the amount of their indebtedness...

THE HIGH WALL
By KARL GRAYSON
Associated Newspapers, Inc.
The high wall had for many years been a familiar sight...

So. Lowell Busy Corners
Mrs. Howard Bartlett
Mr. and Mrs. Emerson Wieland and children had Sunday dinner...

Logan
Mrs. Spencer Johnson
Mr. and Mrs. Erwin Bowen and family of Ionia spent Sunday with their parents...

Whiteville
Mrs. Edwin Flynn
J. G. Ballard and daughters visited at the home of Mr. and Mrs. Daniel Kaufman...

How to Clean Crystal
The best way to clean a crystal chandelier is to wipe it carefully with a damp cloth containing a half-ounce solution of water and ammonia...

Watch Your Kidneys!
Help Them Cleanse the Blood of Harmful Bile
Your kidneys are an important part of your body...

Light From the Sky
Reflected Upon the Sea
Old riders of the sea—why it is so blue, why ships and cliffs near the horizon appear to glow...

Let's Take a Look Around
THERE are a lot of good values, opportunities and chances to profit profiting through the Ledger...

Train Schedules
The time given below is East-ern standard time...

Good Short Story
Justify the End
By RICHARD H. WILKINSON
The feeling passed on the wind-swept lawn for the first time since...

Plumbing, Heating
Electric Pumps
Stoves
Glass
Roofing and Sheet Metal
We stock a complete line of Plumbing Supplies and maintain a Modern Tin Shop.

Now You Can Have ALUMINUM Triple Safe LUBRICATION
You are sure of satisfaction when you come to an Aluminex Triple-Safe Lubrication Station...

Sailor Killed When Ship Was Hit
RHANGLIA China... Fredrick John Falgout, 17-year-old seaman of Raceland, La. (Inser), was killed by a piece of shrapnel...

Vergennes Center
N. M. K.
Their daughter, Mrs. Sam Ryder and family, Mr. and Mrs. Blackford and son of Grand Rapids were Sunday visitors...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

Lowell GOSPEL CHURCH
Charles H. Chapin, Pastor
Meetings will continue in the hall of the North Star Building...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

McCord's Matters
Mrs. R. T. Williams
Mr. and Mrs. John Campbell and Mrs. Elsie Dahlman of Detroit were guests of Mrs. McCord...

