

Being a Collection of Various Topics of Local and General Interest

FORTY-SIXTH YEAR

LOWELL, MICHIGAN, JULY 21, 1938

No. 10

EVERYBODY KNOWS WHERE WE LIVE

YOU KNOW where you live. Your close neighbors and friends know. But, actually, how many people know where this county who could drive directly to your home... or who could find you?

The next day after the ad appears several people will come in to find out how to locate the man who "advertised two cows"...

Sometimes people in business get the idea that "everybody knows me." They are mistaken. Probably Henry Ford is about as well known as any industrialist in this country...

It is true that sometimes small business places are located near large well advertised business places in the hope of picking off some of the customers...

When youth wins prizes young people get a big thrill when they read how some quite young person has won some high honor or leading business position.

The open-air concert to be held in Richards Park next Wednesday evening sponsored by the Lowell Board of Trade will mark the last program of the summer season.

Success comes rather slow in business and politics, because it takes such mature judgment to handle organizations and organize human effort.

Much might be said also about the necessity of having faith in one's own ability to do things. There are countless people of intelligence and capacity who are living in obscure positions...

WHAT ARE the essentials for success in life? Several such essentials might be mentioned, such as hard work, intelligent study of modern conditions...

IT CAN BE DONE. The essential for success in life? Several such essentials might be mentioned, such as hard work, intelligent study of modern conditions...

LEARNING EVERY DAY. TO MAKE a success on a job, or in any kind of business, people must expect to be constantly learning.

HOME TOWN THOUGHTS. Many folks who left home and went to the big cities, have bitterly regretted later that they did not lay aside enough money...

NOTICE TO CORRESPONDENTS. Please make an effort to send in your letters earlier in the week, as we are particularly busy at this time of the year...

Belhopp (after guest has rung for ten minutes) "Did you ring, sir?" Guest: "No, indeed! I was just tolling. I thought you were dead."

Rev. R. S. Miller M.E. Pastor Here Dies Unexpectedly

Death Occurs At Summer Cottage

This community was greatly shocked when word by long distance telephone was received here early this (Thursday) morning of the unexpected death of Rev. Robert S. Miller which occurred at a late hour last night at the Miller family cottage on Lake Charlevoix near Boyne City...

REV. R. S. MILLER

Only meager details have been received at the time of going to press but so far as is known Mr. Miller had been in his usual health, participating in usual outdoor activities which he greatly enjoyed.

The Rev. Miller had been pastor of the Lowell M. E. Church for the past four years and had been returned here for another year by the recent general conference of the M. E. Church. Rev. Miller came here from Traverse City and was formerly at Manistee, Greenwood, Jackson and Boyne City.

The Haer ambulance left here early this morning for Boyne City and the body will be returned here later today. Particulars regarding funeral services cannot be given at this time.

Open Air Concerts End Next Wednesday

The open-air concert to be held in Richards Park next Wednesday evening sponsored by the Lowell Board of Trade will mark the last program of the summer season.

Success comes rather slow in business and politics, because it takes such mature judgment to handle organizations and organize human effort.

Much might be said also about the necessity of having faith in one's own ability to do things. There are countless people of intelligence and capacity who are living in obscure positions...

WHAT ARE the essentials for success in life? Several such essentials might be mentioned, such as hard work, intelligent study of modern conditions...

IT CAN BE DONE. The essential for success in life? Several such essentials might be mentioned, such as hard work, intelligent study of modern conditions...

LEARNING EVERY DAY. TO MAKE a success on a job, or in any kind of business, people must expect to be constantly learning.

HOME TOWN THOUGHTS. Many folks who left home and went to the big cities, have bitterly regretted later that they did not lay aside enough money...

NOTICE TO CORRESPONDENTS. Please make an effort to send in your letters earlier in the week, as we are particularly busy at this time of the year...

Belhopp (after guest has rung for ten minutes) "Did you ring, sir?" Guest: "No, indeed! I was just tolling. I thought you were dead."

SS. Peter and Paul's Church To Picnic On July 24

SS. Peter and Paul's Church of Grand Rapids will hold a parish picnic next Sunday, July 24, at Leo Byrne's farm, on the northwest shore of Big Crooked Lake...

The picnic is sponsored by the various ladies societies of the parish. Main features of the program will be singing by the Allied choirs of SS. Peter and Paul's Parish at 3 o'clock and a ball game following the musical program.

The ball game will be played by the undefeated team of SS. Peter and Paul Church in the C. A. O. League and the road workers of local townships.

Gifts will be given away to guests at the picnic.

Hudson Employees Enjoy Annual Picnic

The employees of the Lowell Manufacturing Company with their families and friends gathered at Fallsburg Park last Saturday, July 16, to enjoy the annual picnic.

The day started off with a bang (For reference, see Paul Kerekes). Barnyard golf for the men and indoor ball for the ladies were enjoyed in the forenoon.

After dinner, games were played and the winners received many useful prizes. Byron Weeks received the beautiful toot-master at the drawing for the employees only.

Late in the afternoon, everyone went home thankful of the fact that the next day was a day of rest.

SPORTS

Baseball

MERCHANTS AND CUBS TO SETTLE OLD SCORE. Keene rivalry is being manifest between Lowell Merchants and Fallsburg Cubs and the question as to which is the best team will be settled at Recreation Park in Lowell next Sunday afternoon at 2:30.

The Fallburg Cubs were defeated in a fast game with the American Athletics of Detroit with a score of 6-5 at the park last Sunday.

The Cubs will meet in a thriller with the Lowell Merchants Sunday, July 24, at Recreation Park.

Stolen Car, Goods Recovered Here. Stolen merchandise, amounting to \$50, which was taken from the stand of Franz Jones at Fallsburg Park Monday night was recovered Wednesday morning by local officers, Frank Stephens and Fred Gramer, when they broke into the trunk of a stolen car which had been parked on Broadway-ave, near the post office for several days.

BARN AND CONTENTS DESTROYED BY FIRE. A barn on the Simmers farm near Clarkville burned to the ground Monday night with the loss of a tractor, automobile, many farm tools, a calf and a quantity of hay and feed.

Calcium Chloride Applied At No Labor Cost. Charles Cook, chairman of the Streets Committee, announced today that citizens living on gravel streets in the village may have calcium chloride treatment to lay the dust on their block by raising six dollars to pay for the actual cost of material. The village will furnish the labor for applying the chloride.

Notice to Correspondents. Please make an effort to send in your letters earlier in the week, as we are particularly busy at this time of the year and it makes our work much harder when copy comes in late.

Belhopp (after guest has rung for ten minutes) "Did you ring, sir?" Guest: "No, indeed! I was just tolling. I thought you were dead."

Showboat Is Making Full Steam Ahead!

Permanent Stadium Brings All Seats Nearer to Stage

Genial, good-natured Frank McGowan, who has almost become a permanent part of the landscape as far as the Lowell Showboat is concerned, arrived in town Monday afternoon to begin rehearsals for the seventh annual Showboat extravaganza.

Greatly Improved Seating. Thirty-five men will come on duty this (Thursday) morning which is the beginning of a new period in WPA work.

A Word to Lowell People. A great deal of confusion, delay and dissatisfaction can be avoided if the Lowell people will purchase their tickets at the earliest possible moment.

Permanent Stadium Will Be Ready. The construction on the new permanent stadium according to Clarence Dolloway, local superintendent has progressed at a greater pace than was first anticipated.

Stage Nears Completion. Work on the dock is progressing at a very satisfactory pace.

Crawford Urges People Safeguard Their Liberties. Congressman Crawford was introduced by Lee E. Lampkin, program chairman for the day.

Life-Long Resident Of Boston-Tp. Passes. Melvin C. Gilbert, youngest child of Horace and Malvina Jones Gilbert, was born January 16, 1888, on the farm where he died Saturday, July 16 in South Boston-Tp.

Annual Camp Meeting To Begin July 28. The Michigan State Camp meeting will begin July 28 and continue until Sunday, August 7.

GOOD FOOTBALL GAMES IN GRAND RAPIDS SATURDAY. The Autos of St. Joseph, Michigan State Softball Champs, will visit Grand Rapids on Saturday, July 23, at Association Park.

NO CONCESSIONISTS' PERMITS DURING SHOWBOAT. At the meeting of the Common Council Monday night, it was decided not to issue any permits for hawkers, concessionists or any other type of street sales during the nights of the Showboat.

Along Main St. Marihuana Weed Known Here Under Name of Hemp

Did you ever stop to think what would happen to this town if the stores that advertise should quit their advertising? Lowell gave to Michigan the Mississippi River Showboat and now she presents a State Peony Queen in the person of Miss Inez Cole. All of which helps to keep the old town on the map.

Being Destroyed On Large Scale. Officers from the Kent County Sheriff's Department are continuing their good work in destroying the deadly weed, marihuana throughout Kent County.

Local restaurant proprietors are not only sharing their prosperity but are setting a good example as well. Another way of saying this is that the restaurants, Richmond's Cafe and Fitzgerald's Grill are being treated to fresh coats of paint.

The little son of Mr. and Mrs. Vern Leitch of R. F. D. No. 1 visited the Ledger office last Wednesday afternoon and as he watched the newspaper press go around, he exclaimed, "What are they making Money?" Wish we were.

Appreciation to the unknown lady who passed our office door this morning with a cheerful greeting. To quote the words of a poet: "It was only a good morning as she passed along the way, yet it spread the morning's glory o'er the life-long day."

The Runciman bean elevator has been operating day and night most of the time for the past several weeks. From one to three carloads of beans are shipped here daily for sorting.

People everywhere like to encourage the efforts of amateurs and Lowell is no exception in this respect as an audience of over 2,000 attended "Amateur Night" at West Side park last week Wednesday evening.

L. W. Rutherford is making preparations for the largest canning season in the history of his factory. Canning of tomatoes will begin early in August and this year's output will require 100 more acres than last year.

Electric fence is covering ground at a shocking rate in Michigan, if a preliminary survey by members of the agricultural engineering department at Michigan State College is an indication.

Electric fence is covering ground at a shocking rate in Michigan, if a preliminary survey by members of the agricultural engineering department at Michigan State College is an indication.

Strand Calendar. Thursday, July 21—"Penitentiary," with Walter Connolly and Jean Parker; also Rural Sweden, "An Evening Alone," with Robert Benchesky and Sport Reel.

Sunday and Monday, July 24-25, Katherine Hepburn and Charles Boyer in "Holiday" with Doris Nolan, Lew Ayres, Edward Everett Horton and Binnie Barnes; also comedy, "The Old Maid," and "A Skippy Cartoon."

Thursday, July 28, "Battle of Broadway" with Victor McLaglen, Brian Donlevy and Louise Hickock; Shorts, "Uncle Sol Solves It," Pete Smith, "Lavette" and a musical, "Mike Riley."

NEIGHBORS IN ACCIDENT AT GREENS CORNERS. An accident occurred just south of M-44 at Greens Corners Tuesday evening, in which two cars, owned by Albert Blaser and Nina and Esther Vandembrock, were considerably damaged.

Mr. Blaser was going north and the Vandembrock girls south. Mr. Blaser failed to see the other car and collided with it. When trying to avoid hitting Mr. Blaser, the girls ran into a field but managed to keep the car right side up.

Mr. Blaser was going north and the Vandembrock girls south. Mr. Blaser failed to see the other car and collided with it. When trying to avoid hitting Mr. Blaser, the girls ran into a field but managed to keep the car right side up.

Notice, School Patrons. Supt. W. W. Gummer will be in his office in the school house every Saturday morning to assist anyone who has questions regarding transportation or tuition.

REAL ESTATE TRANSFERS. Harriett Graham, guardian, to Anton Kallinger and wife, lot 1, block 36, Avery's plat.

John E. Rockefellow and wife to Rosina Schelling, part S. W. 1/4, sec. 25, Cascade township.

Entertained at Mackinac Island

Miss Inez Cole, Lowell high school student who had the honor and distinction of being chosen State Peony Queen at Lansing recently in competition with a number of other young ladies from various sections of the state, and who was awarded a silver trophy cup, and a trip to famed Mackinac Island, Michigan's nationally known summer resort, has kindly furnished the Ledger with an interesting account of her trip.

Miss Inez is numbered among our most talented young people and never hesitates to respond when called upon to provide entertainment for the pleasure of others. She is the daughter of Mr. and Mrs. Earl Cole, and was sponsored by the Lowell Garden Lore Club.

Below is her account of her experiences at Mackinac Island:

Inez Cole, State Peony Queen

I left Lansing Saturday morning in the company of the Mesdames A. Newton, Baker and Carter, all members of the Lansing Garden Club, Mrs. Newton driving. They acted as my chaperons on my trip up and back to the Grand Hotel, Mackinac Island.

We arrived in Mackinac City and from there took a fast currier over to the island, where I was met at the wharf by Mr. W. Woodfill, owner of the hotel, and put in the care of their charming hostess, Miss Agnew, and my chaperons from Lansing departed to spend their time at the summer home of Mrs. Newton while waiting for my return.

When I first sighted the hotel, I was impressed by the porch and was told it is one-sixth of a mile long and that the hotel itself is the largest summer place in the world. The carriage-way and steps to the porch are red carpeted and each night the gateway is chained shut at a certain time.

I was assigned a room overlooking the water and the beautiful terrace garden below. Room to the right of me was reserved for President Roosevelt with name plate on the door; room to the left occupied by Governor Murphy, next to that occupied by Senator Brown and family. My room was white with red modernistic trimmings.

I changed to formal and was escorted to dinner by my hostess and later to the Blue Room where Captain Everett Williams was my escort for the ball.

Sunday morning I attended the quality little service church with two lady guests from Chicago. In this church a melodeon, an old Mormon relic, which after King Strang, leader of the Mormons was murdered, finally descended to a granddaughter and is still used in the church, while in St. Ann's Church, the body of Madame LaFramboise, fur trader, is buried beneath the church altar.

Sunday afternoon we visited the John Jacob Astor House, the old City Hall, Fort Mackinac, the oldest U. S. Army fort still standing, and the Mission House where Edward Hale wrote "Man Without A Country."

Monday morning with the hostess and the Mr. Varzos, band leaders we went to golf grounds. In the afternoon Mr. Woodfill, owner of the hotel, had his carriage and driver to take me on the tour of the island.

Tuesday and Wednesday, July 26-27, "Island in the Sky" with Shirley Stuart and Michael Whalen. Added feature, "Quick Money" with Fred Stone, Gordon Jones and Dorothy Moore. Added, Universal News.

Thursday, July 28, "Battle of Broadway" with Victor McLaglen, Brian Donlevy and Louise Hickock; Shorts, "Uncle Sol Solves It," Pete Smith, "Lavette" and a musical, "Mike Riley."

NEIGHBORS IN ACCIDENT AT GREENS CORNERS. An accident occurred just south of M-44 at Greens Corners Tuesday evening, in which two cars, owned by Albert Blaser and Nina and Esther Vandembrock, were considerably damaged.

Mr. Blaser was going north and the Vandembrock girls south. Mr. Blaser failed to see the other car and collided with it. When trying to avoid hitting Mr. Blaser, the girls ran into a field but managed to keep the car right side up.

Mr. Blaser was going north and the Vandembrock girls south. Mr. Blaser failed to see the other car and collided with it. When trying to avoid hitting Mr. Blaser, the girls ran into a field but managed to keep the car right side up.

Notice, School Patrons. Supt. W. W. Gummer will be in his office in the school house every Saturday morning to assist anyone who has questions regarding transportation or tuition.

REAL ESTATE TRANSFERS. Harriett Graham, guardian, to Anton Kallinger and wife, lot 1, block 36, Avery's plat.

John E. Rockefellow and wife to Rosina Schelling, part S. W. 1/4, sec. 25, Cascade township.

The Lowell Ledger and Alto Solo

Published every Thursday morning at 215 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 \$2.50; Six months \$1.50
Three months 80c; Single Copies 2c

The Lowell Ledger, established June, 1885; The Alto Solo, established January, 1894. Circulation June, 1935, 10,217.

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.

HOME NEWS

By Mary E. Deane

Closest one of the most important fashion accessories in today's wardrobe are chosen to match bags and shoes. And since the bags and shoes of 1935 are often gay and colorful the gloves should follow suit.

Keep your gloves immaculate with the frequent washing. Of course this is washable before you attempt to clean them in soap and water. But gloves that are stamped "washable" by the manufacturer can be kept fresh and soft with careful washing. Most washable gloves should be washed on a delicate cycle, using lukewarm water and a mild soap to make a heavy suds. Rub the body soiled spots with a soft brush. Feel off from the hands, turning gloves inside-out to wash the inside. Then rinse through two clear waters the same temperature as the soapy water, squeezing instead of wringing to force out the water.

Roll up in a bath towel to remove excess water. Knead to work moisture. Take out of towel, straighten out fingers and blow to dry. Pin by the wrists on a warm, shady and airy place to dry.

Lacy M. Malby has written a book "It's Fun to Cook" that will help many a mother to solve the vexing problem for teen age daughters. The book is written in story form and any girl who reads it will feel the need to try the recipes. Practical suggestions and illustrations throughout the book point out mistakes on the part of inexperienced cooks. While Miss Malby wrote the book primarily for young girls, a bride will find the book ever present before the altar. There is nothing childlike about the contents which cover a wide range of subjects from recipes and menus to calories and diets. Illustrations and diagrams add much to the interest and value of the subject matter. The whole thing is written in a friendly, conversational mother can feel perfectly safe in turning her daughter loose in the kitchen of "It's Fun to Cook" in a matter of the equipment.

Health - Hygiene

Disseminated Through the Kent County Health Department by the State Joint Committee on Public Health Education

DUODENAL ULCERS

Mr. L. S. desires to know (1) proper diet for duodenal ulcer, (2) length of time he must remain on this diet and (3) whether smoking is harmful.

What foods may be considered appropriate and beneficial while the ulcer is in an active state will be described. Also the proper use of physician with regard for his diagnosis and treatment of the patient. The lesion has taken place, the diet will consist of the softer foods, cooked vegetables, fruits and easily digested meats and cereals. The patient with "stomach trouble" should eat only what is prescribed in six, rather than in the past of four meals.

It is difficult to set any limit as to the period when the modified ulcer diet may be discarded. Indeed, if the patient resists to refuse it upon it for the rest of his life, the relatively wide range of foods which can safely be permitted would run no risk of malnutrition.

Milk is an excellent food for the ulcer patient and a taste for it should be cultivated. Some physicians instruct their cases to eat only neutral or acid foods during the night and to take a glass of milk at that time, thus avoiding an accumulation of acid in the stomach during the longer period without food.

The pain an active ulcer may be relieved almost immediately if food is taken and a meal in time may prevent a month or more of serious illness. Apparently, food does not irritate and dilutes the acid in the stomach but also protects the stomach lining.

During active treatment of the ulcer, smoking is usually forbidden. After three or four months, if the x-ray indicates satisfactory healing, the doctor may again permit indulgence in tobacco, provided it is not carried to excess. But there is no question that total abstinence from the weed is advisable for the stomach suffering, indeed, it is for all of us.

Mr. L. S. may be reminded that avoidance of mental stress is quite as important as avoidance of irritating foods and tobacco. The over-scrupulous, over-ambitious individual is most susceptible to the disease. Occasional vacations, the introduction of slight variations in one's work or environment, the cultivation of hobbies and the absence of the regular members when absent. Mrs. Hartman herself, who is formally addressed as "Madame Minister," learned to knit and do ever so many other kinds of handwork. She has recently prepared a report on the handwork industry of Norway for the U. S. Department of Agriculture.

Bachelor (dreamily): "Sometimes I yearn for the peace and comfort of married life."

Married Friend (wistfully): "I always do."

Automobile Accidents

Costing about 40,000 lives annually, more than 1,000,000 people have been injured. The property damage is estimated at around \$800,000,000. When you add hospital care, doctors' and nurses' bills, and lost time, the total cost has been estimated at \$2,000,000,000. It is doubtful if this figure would cover the financial loss to the people which come through the death of any victim.

Automobile accidents have something to do with the sufferings of many people from poverty and distress. Many of these families are struck by fatal accidents is something that can not be measured in any terms of dollars and cents.

Some of the families who are afflicted with this trouble are the families of the burden of personal loss, for which no money can compensate. Automobile accidents have something to do with the sufferings of many people from poverty and distress. Many of these families are struck by fatal accidents is something that can not be measured in any terms of dollars and cents.

Ledger Entries

COST OF TRAFFIC ACCIDENTS

MODELS

EARLENE WHITE

President of the National Federation of Business and Professional Women's Clubs, Inc.

Women of every station take an active part in the affairs of Sweden according to Mrs. Gordon Harman, who has returned from her duties in Oslo as our Minister for a visit to the United States. She is the second woman in her field to be appointed in our country. In Sweden the working women help to produce universal welfare, they do not attend to their own needs but to those of the community. If the American people want to produce universal welfare, they should do so by the aid of the women who have been on relief had savings on which they could have drawn, had it not been for the losses and expense caused by traffic accidents.

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

F. W. King, Pastor
Lake Odessa, Mich.
10:30 a. m.—Sunday School
11:30 a. m.—Prayer Service.
8:00 p. m.—Young People's meeting.
Everyone invited to our services.

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

Church News

ZION M. E. CHURCH

John Clark, Pastor
German preaching Sunday at 10 o'clock.
Bible School at 11 o'clock.
You are cordially invited.

FIRST CONGREGATIONAL CH.

Robert M. Barkdale, Minister
10:30 a. m.—Sunday School
11:00 a. m.—Worship service.
Sermon theme, "The Quest of Life." Seek ye the things of God; and all these things shall be added unto you. You are invited to come and worship with us.

ALTO BAPTIST CHURCH

W. B. Gardner, Pastor
Bible School at 10:30 a. m. Enoch Carlson, Sup.
Teaching service at 11:00 a. m.
Prayer meeting every Thursday evening.
Communion the first Sunday in each month.

FIRST METHODIST CHURCH

Robert S. Miller, Pastor
Sunday School at ten o'clock. Classes for everyone.
Worship at eleven o'clock.
Rev. Mr. Gwas, blind evangelist and musician, will sing by way of introduction and is helped by him.

SEVENTH DAY ADVENTIST

Church services are being held every Saturday at Zion M. E. Church. Sabbath School—2:00 p. m. Teaching Services—3:00 p. m. Everybody welcome.

CATHOLIC PARISHES

St. Mary's—Lowell
Rev. Fr. J. West, Pastor
7:00 a. m. Low Mass and sermon.
7:30 a. m. High Mass and sermon.
St. Patrick's—Parnell
Rev. Fr. McNeil, Pastor
8:00 a. m. Low Mass and sermon.
10:00 a. m. High Mass and sermon.

BAILEY CHURCH

Rev. G. W. Bailey, Pastor
Rev. Glasm will preach at 8:45. Sunday School at 11:00 o'clock. A testimonial meeting is held every Wednesday evening at 8:00 o'clock.

CHRISTIAN SCIENCE SOCIETY

Morning service every Sunday, 11:00 a. m.
Sunday School at 11:00 o'clock. A testimonial meeting is held every Wednesday evening at 8:00 o'clock.

ADA CONGREGATIONAL CH.

Henry L. Rust, Minister
Sunday School at 10:30 a. m. Bible School at 11:00 a. m. Christian Endeavor—8:45 p. m. Evening Worship and sermon. 7:30 p. m.

ADA COMMUNITY REFORMED CHURCH

Rev. Eino Aunasa, Pastor
You are invited to come every Sunday at 10:00 a. m. and 7:30 p. m. Our aim is: To preach Christ Crucified. To teach young and old the Bible. To cheer the sick and sorrowing. To Christianize our community.

ALASKA LATTER DAY SAINTS REORGANIZED CHURCH OF JEHOVAH

Macey Ellis, Pastor
10:00 a. m.—Church School. 11:15 a. m.—Prayer Services. 7:30 p. m.—Praying. Bible Study and Prayer meeting each Thursday evening.

CHURCH OF THE NAZARENE

C. L. Bradley, Pastor
Sunday School—10:30 a. m. Lawlor Masonic Lodge is open for all ages and a welcome to all. Preaching—11:00 a. m. by the pastor.
N. Y. P. S.—8:45 p. m. Clyde Brewster, Pastor. Evangelistic Services—7:30 p. m.

LOWELL GOSPEL CHURCH

Old Post Office Bldg., Main St.
Charles W. Bowman, Pastor
10:00 a. m.—Bible School lesson, Jesus and the Other Fellow. Luke 24:13-35. You are invited to meet Mr. Bowman, the author of the book, "The Christian's Guide to the Bible." Classes for all ages. Service with message of vital importance. Subject, "At the End of It." Sunday, 7:30 p. m.—Prayer. Tuesday, 8:00 p. m.—Young People's meeting. 8:30—Our open air service. Come and meet us here. We are entering our second year, looking forward to greater blessings and service for the Lord. We are announcing a Baptist annual service at the River. We stand for a Crucified Living Christ.

WHITNEYVILLE AND SNOW

M. E. CHERCHES
Edward A. Armstrong, Pastor
Next Sunday the pastor will preach at both churches: 10 o'clock at Snow and 11:30 at Whitneyville. Sunday School at usual hours. Everyone welcome.

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

Back To The Ol' Swimmin' Hole

Freedom
HUMAN experience in many cases seems to consist of an endless struggle for emancipation from various forms of oppression, physical or financial, moral or social. In this our age, freedom is too often sought only for the turbulance of worldly pursuits and the indulgence of fleshly comforts? Not that physical well-being is reprehensible, but freedom in all things (1 Cor. 13:13) is desirable as a result of understanding God's loving care for His creature.

But dependence upon material means and humanly evolved systems for welfare and happiness, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, includes the following words: "Science is the knowledge of Truth gives full faith in Truth, and spiritual understanding is better than all burnt offerings."

What is the individual, when he takes hold of that which is true, safe and to drive him out of error?

What foods may be considered appropriate and beneficial while the ulcer is in an active state will be described. Also the proper use of physician with regard for his diagnosis and treatment of the patient. The lesion has taken place, the diet will consist of the softer foods, cooked vegetables, fruits and easily digested meats and cereals. The patient with "stomach trouble" should eat only what is prescribed in six, rather than in the past of four meals.

ALASKA LATTER DAY SAINTS REORGANIZED CHURCH OF JEHOVAH

Macey Ellis, Pastor
10:00 a. m.—Church School. 11:15 a. m.—Prayer Services. 7:30 p. m.—Praying. Bible Study and Prayer meeting each Thursday evening.

ALTO AND DOWNE CENTER

M. E. CHERCHES
Edward A. Armstrong, Pastor
Next Sunday the pastor will preach at both churches: 10 o'clock at Snow and 11:30 at Whitneyville. Sunday School at usual hours. Everyone welcome.

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting. Welcome to all. Does God need us or do we need God?
7:30 p. m.—Subject, "The Cause of the Corruption of the Earth."

UNITED BROTHERHOOD CHURCH OF WEST LOWELL

10:30 a. m.—Bible School classes for all ages. The lesson will be on "Gideon, following God's plan."
11:30 a. m.—Worship Hour, Continuing in the I Book of Isaiah.
8:30 p. m.—E. Y. P. U. in charge of Mrs. M. A. Armstrong. Service by prayer service. Come and enjoy this time with us. Bring your Bible.
7:00 p. m.—Old-time Prayer meeting.

Good Short Story

DOUBLE-FACED By JANNIS PARKER She stopped abruptly on the heavy case...

PUBLIC NOTICES

NOTICE OF MORTGAGE SALE Defaults having been made (and such defaults having continued for more than thirty days in the conditions of a certain mortgage made by Joseph M. ...)

Council Proceedings

Minutes of the Annual Meeting and Financial Statement of Graded School District No. 4, Fr. Bowne-Lowell Townships, Kent County, Mich. July 11, 1938

THE WORST BODY ODOR

YODORA YODORAN CREAM FREE! The worst body odor is caused by bacteria which multiply on the skin...

LESS THAN 1¢ A DAY BRINGS YOU A WHOLE YEAR OF GOOD READING!

THE LOWELL LEDGER (Regular Price for One Year—\$5.00) POPULAR MECHANICS MAGAZINE (Regular Price for One Year—\$5.00) YOU GET THEM BOTH—A \$4.50 VALUE FOR ONLY \$3.25

McCord's Matters

Mr. and Mrs. Ben Workman and children ... Mrs. and Mrs. Lester Stauffer ... Mrs. and Mrs. Postma Saturday ...

Plumbing, Heating and Electric Pumps

Chas. W. Cook Phone 75 Res. 303 We stock a complete line of plumbing supplies and maintain a modern tin shop.

755 New Members

State Mutual Fire Insurance Company of Michigan, 765 Church St., Flint, Michigan. \$1,700,000

Lowell Dist. No. 5

West Lowell Mrs. Melvin Cook

Scenic Week-end Trips at Low Cost—No. 5

MIICHIGAN Ingersoll AMERICA'S STANDARD TIME

South Boston

Miss Belle Young Announcement has been received here of the marriage of Katherine Ann...

Spring Hill-East Ada

Winifred Powell returned home Sunday after spending several weeks with her grandparents near...

Boy King Attends Exhibition

Belgrade Jugoslavija ... King Peter, boy king of Jugoslavija (hat in hand), has the details of a bomber's explosion explained to him during a visit paid to the international Aeronautics Exhibition here.

What Lightening is

Lightning is the spark or flash caused by the equalization of the potential electric pressure between the clouds or between a cloud and the earth.

Train Schedules

Per Marquette Train going west 8:35 a.m. Train going east 7:40 p.m.

What Lightening is

Lightning is the spark or flash caused by the equalization of the potential electric pressure between the clouds or between a cloud and the earth.

Train Schedules

Per Marquette Train going west 8:35 a.m. Train going east 7:40 p.m.

Ingersoll AMERICA'S STANDARD TIME

Ingersoll watch Yankee is the smallest and thinnest pocket watch at \$15.00. Chrono-pleated case, clear minerals, unbreakable crystal.

Ingersoll AMERICA'S STANDARD TIME

Ingersoll watch Yankee is the smallest and thinnest pocket watch at \$15.00. Chrono-pleated case, clear minerals, unbreakable crystal.

Ingersoll AMERICA'S STANDARD TIME

Ingersoll watch Yankee is the smallest and thinnest pocket watch at \$15.00. Chrono-pleated case, clear minerals, unbreakable crystal.

Ingersoll AMERICA'S STANDARD TIME

Ingersoll watch Yankee is the smallest and thinnest pocket watch at \$15.00. Chrono-pleated case, clear minerals, unbreakable crystal.

Ingersoll AMERICA'S STANDARD TIME

Ingersoll watch Yankee is the smallest and thinnest pocket watch at \$15.00. Chrono-pleated case, clear minerals, unbreakable crystal.

Ingersoll AMERICA'S STANDARD TIME

Ingersoll watch Yankee is the smallest and thinnest pocket watch at \$15.00. Chrono-pleated case, clear minerals, unbreakable crystal.

Ingersoll AMERICA'S STANDARD TIME

Ingersoll watch Yankee is the smallest and thinnest pocket watch at \$15.00. Chrono-pleated case, clear minerals, unbreakable crystal.

Ingersoll AMERICA'S STANDARD TIME

Ingersoll watch Yankee is the smallest and thinnest pocket watch at \$15.00. Chrono-pleated case, clear minerals, unbreakable crystal.

For wholesome, fresh foods, visit our "garden." We have a wide assortment of choice fresh fruits and vegetables. Good fresh foods help more to make summer meal planning easy.

Vine Ripened **Cantaloupe** 45 size each 9c

Home grown **CARROTS** 3 bun. 10c
Iceberg **LETTUCE** 9c

Michigan **CELERY** 3 stalks 10c
Sunkist **LEMONS** 29c doz.

Transparent **Apples** For pies or sauce lb. 5c

MICHIGAN **SUGAR** 10 lbs. 49c

Red & White **Evaporated Milk** 4 tall cans 25c

Canning Supplies

Mason Fruit Jars doz. pints 61c
Mason Fruit Jars doz. quarts 71c
Ball Mason Caps doz. 21c
Jar Rings - 2 boxes 9c

SWIFT PREMIUM **Corned Beef** 2 12-oz. cans 39c

GREEN & WHITE **COFFEE** lb. 15c

ROLLED OATS 5 lb. bag - 19c

BLUE & WHITE **COFFEE** lb. 23c

CAMAY SOAP 3 for - 17c

RED & WHITE **COFFEE** lb. 27c

B. POWDER lb. can 15c

Gold Medal **CORN KIX** - 2 pkgs. 25c
One Patio Ware Bowl Free

At Our Meat Counter

BEEF RIBS Lean and meaty lb. 12 1/2c
BEEF CHUCK RST. lb. 20c
BEEF POT ROAST lb. 18c
HAMBURG - lb. 18c
SAUSAGE - lb. 18c

OLEO LILY - lb. 10c

MILD CHEESE lb. 17c

PORK STEAK lb. 21c
MUTTON CHOPS lb. 17c

BONELESS PORK RST. lb. 25c

FRESH PICNIC PORK RST. lb. 15c

RING BOLOGNA or **MINCED HAM** lb. 19c

WEAVER'S FOOD MARKET
Phone 156 - Better Things to Eat - We Deliver

More Local News

Mr. and Mrs. Earl Henderson spent Sunday in Grand Rapids.

Mrs. Lizzie Sherman visited the Carl Hahn family in Ionia Tues.

Fred J. O'Harrow is very ill at his home in South Lowell.

Miss Virginia Conant is spending the week with friends in Muskegon.

Mr. and Mrs. Ray Alexander spent Sunday afternoon and evening in Ionia.

Mrs. Clara Cook of Sunman, Ind. is visiting with Rev. and Mrs. David F. Warner.

Willard Hesse and friend of Newaygo called on Mrs. C. H. Alexander Monday.

Mr. and Mrs. Tim Conant and daughter Virginia were Sunday guests of friends in Muskegon.

Mr. and Mrs. Joe Snell called on their son James Snell and family at Greenville Saturday evening.

Mr. and Mrs. H. L. Weekes and Jean left Wednesday for Silver Lake where they will spend a week.

The local Grand Rapids Press carriers enjoyed Tuesday at Reeds Lake for the 45th annual newspaper picnic.

Miss Joan Beansblossom of Dayton, Ohio, is spending the summer with her grandparents, Rev. and Mrs. David F. Warner.

Mr. and Mrs. Carl Hahn of Ionia and their daughter, Wilhelmina of Washington, D. C. visited Mrs. Hubbel Tuesday afternoon.

Miss Grace Boman of Moody Bible Institute Staff, Chicago, is vacationing with her parents, Rev. and Mrs. Chas. W. Boman.

Mr. and Mrs. Rudolph Verplanck of Edmore were Tuesday callers of their aunt and cousin, Mrs. Fred Malcolm and daughter Abby.

E. G. McGugan of the State Banking Department was a dinner guest at the home of Mr. and Mrs. F. H. Swarthout Tuesday evening.

Mr. and Mrs. Virgil Pitcher of Sheridan and Mr. and Mrs. Vern Bowers and son of Ithaca were Sunday callers of Mrs. Fred Malcolm.

Miss Fay, 11-year-old daughter of Mr. and Mrs. David Cox, sustained a wrist fracture at the Cox cottage at Gun Lake one day this week.

Mr. and Mrs. Roy Perce of Grand Rapids spent Saturday evening with Mrs. B. A. Charles and Mr. Perce called on his uncle R. B. Boylan.

Mr. and Mrs. Rudolph Verplanck called on Mrs. Charles Snay who has returned from the hospital at Edmore and is convalescing at the home of her parents, Mr. and Mrs. Joe Snell.

Mr. John Borgerson, who with Mr. Borgerson has been spending a few weeks at a cottage near Munising, was taken ill with throat infection and is in a Munising hospital for treatment.

Mirtie Taylor was a Saturday dinner guest of Nina Wright, Sunday callers were Mr. and Mrs. Robert Reeves of Highland Park, Mrs. Edith Hibbard of Chicago and Mrs. Nora Hudson of Lowell.

The Misses Jean and Mary Jane Rutherford arrived home from Los Angeles, Calif., Wednesday evening. They have as their house guests, Mrs. Joseph Bardell and Charles Martin of Los Angeles.

Paul Kellogg, proprietor of the Kellogg Vinegar Works, became critically ill last Sunday morning and was taken to Blodgett hospital. He was able to return home on Tuesday and has since been gaining steadily.

Rev. and Mrs. David F. Warner and granddaughter and Mrs. Cook of Ionia were Sunday dinner guests of Mr. and Mrs. I. F. Filkins of South Boston. Mr. and Mrs. Robert McCoy of Ionia were Sunday evening callers at the Filkins home.

John Kleinheksel, teacher of agriculture at the Lowell high school has returned from a two weeks' training course in the cavalry at the Reserve Officers Training Corps at Camp Custer. Mr. Kleinheksel is a First Lieutenant in the 319th Cavalry.

Mr. and Mrs. Roy Yerex and son Richard of Highland Park spent Friday night with her father, F. P. MacFarlane. Richard remained for a visit with his grandfather and Mr. and Mrs. Yerex went on a two weeks' trip to Yellowstone Park and other points west.

Mr. and Mrs. J. A. Arthur of Ionia were last week Thursday dinner guests of their mother, Mrs. Nellie K. Andrews, and Maryon. Mrs. Andrews is convalescing nicely from her recent serious operation but is suffering greatly from neuritis in her right arm and hand.

Improvements worthy of mention: new green shingled roof on the home of Albert Roth, Avery-st.; the Mrs. Mabel Knapp home has a new roof, a sun porch and is newly painted; the new home of John Young on Jefferson-st. is attractive with its new coat of white paint; the Rivette house is being redecorated inside and new porches are being built; M. N. Henry has improved his home by painting the outside and redecorating and remodeling the inside; the Charles Doyle home has a fresh coat of paint; the Macham house on N. Monroe, recently purchased by Lyle Webster, is being newly painted, and the Texaco station on the corner of Main and Jefferson streets has been painted with a shining coat of white.

CARD OF THANKS

I wish to express my heartfelt thanks to my friends and relatives and to the Methodist Ladies Aid and W. R. C. for the beautiful birthday cards the lovely flowers and many birthday greetings which I received last week.

Mrs. W. R. Andrews.

Henry Ford will be 75 years of age July 30. Joining in the widespread tribute being paid him, The Sunday Detroit News Pictorial Rotogravure Section today will carry a FULL PAGE PORTRAIT in natural colors, and six never-before-published reproductions of paintings depicting highlights in Ford's boyhood. Be sure to get these unusual features exclusively in the Pictorial Rotogravure Section of next Sunday's Detroit News. Order your Christianiansen's or phone for delivery.

Social Events

Bridal Shower
More than seventy guests gathered at the John Nash home Saturday afternoon for a miscellaneous shower given in honor of Mrs. Earl Nash. All gathered in the shady yard where some time was spent playing games and contests. The bride was asked to provide the most interesting entertainment of the day when she unwrapped the many lovely gifts that expressed the wishes of the community, friends and relatives for her future happiness. Refreshments of ice cream and cake were served.

Mrs. Rush Entertains
Mrs. Arthur Rush entertained a group of friends at the Country House last Friday. Following a very delicious luncheon the guests gathered around the bridge tables. Honors for the game were won by Mrs. Frank White, Mrs. Bruce McQueen and Mrs. MacFarlane. In addition to Lowell friends, Mrs. Joseph Brewer of Grand Rapids, was one of the guests.

Reusser Reunion
The ninth annual Reusser family reunion was held at Fallsburg Park Sunday, July 17, with 70 in attendance. This being an afternoon meeting, ice cream and cake were the refreshments served. Louise Ryder Wink, Olive Kroft Wood and Thelma Eickhoff Roth are the committee for next year's reunion, which probably will be held at Middleville.

Plan August Nuptials
Mr. and Mrs. John Scott of Lowell announce the engagement of their daughter, Laura, and Jacob Geldersma, Jr., son of Mr. and Mrs. Jacob Geldersma of Alto. The ceremony will take place in late August.

Social Brevities
The Book Review Club met last week Wednesday at the Cascade Country Club for lunch and a book review.

The Ladies of the White Elephant Club were guests of Mrs. David Cox at Gun Lake on Wednesday of this week.

CALENDAR of COMING EVENTS

The Ionia County Women's Republican Club will hold a birthday picnic dinner at Riverside Park, Ionia on Thursday, July 21. Birthday tables for each month of the year will be decorated for those present at the meeting. Each family is requested to bring a picnic basket and service. Lemonade will be furnished by the committee.

South Lowell Aid will meet with Mrs. Erwin Merriman Thursday, July 21, for a supper meeting. Everyone plan to attend.

DeWitt Clinton Consistory and Coordinate Bodies, A. A. S. R., will hold their sixth annual picnic on Thursday, July 28 at the fair grounds, Ionia.

Florida Tourist Association will hold their annual picnic at Townsend Park Saturday afternoon, July 30. Dinner will be served at four o'clock, Section B. Hot coffee served. Bring your own table service.

The American Legion Auxiliary will hold a meeting Monday evening, July 25, at 8 o'clock with Mrs. Mabel Scott at the beauty shop. The purpose of the meeting is to elect a delegate to the state convention at Battle Creek. All members please be present.

The Saranac school reunion will be held August 7 at Saranac school auditorium with a program. Everyone ever having attended the Saranac school, either as a pupil or teacher, is cordially invited. Tell all your classmates. All you who have the old red books we used to sing from, please bring them as we will have a community sing. Dinner will be at 12:00, so please be on hand. Come and meet all your old acquaintances.

The Rebekah ladies will hold a food sale at the Lowell Bowling Alley this Saturday, July 23, starting at 10:30. \$10

The seventeen members of the Kings Herald are planning a program and demonstration project to be held at Bowne Center Aid hall on Wednesday afternoon, July 27. Refreshments will be served. Everyone is invited.

The Garden Lore Club will be entertained at the home of Mrs. Pat Beahan in Ionia Tuesday, July 26. Mrs. E. S. White is chairman and those wishing transportation should call her.

The annual meeting of the Alton Cemetery Association will be held Tuesday evening, Aug. 2, at eight o'clock at the Alton church.—Mrs. Cora E. Ford, Sec'y. 10-11

Marriage Licenses
Charles L. Bradley, 76, Lowell; Loma G. Sieber, 50, Kansas City, Mo.

A Great Contest Page with Hundreds of Cash Prizes
Ten big contests every week in The Detroit Sunday Times. Hundreds of cash prizes! It's easy to win. It costs nothing to enter. This Sunday, in addition to cash prizes, a Georgian Bay trip for you and a companion is offered as a special, extra Mystery Contest prize. Be sure to get this Sunday's Detroit Times. Phone Cole's News Stand for delivery. adv

Student—"Is it true that bow legs are a sign of courage?"
Prof.—"If they are worn with shorts, the answer is Yee."

A POLICY

to protect your **PERSONAL THINGS**

The cost is low
Call 357 for Protection

N. J. RITTENGER, Agt.
Lowell, Mich.

8-Dwarf Mystery In Farmers' Day At M. S. C.

Farm Problems To Be Discussed

It's no longer Snow White and the Seven Dwarfs. It's to be Snow White and the Eight Dwarfs at least for one day on the campus of Michigan State College.

For the annual Farmers' Day Program Friday, July 29, a mystery is being created by H. H. Muselman, head of agricultural engineering. He is in charge of a pageant of nearly 20 dwarfs which will depict farm and home conveniences. The eight dwarfs will be in the pageant telling their own version of Muselman's mystery.

This pageant is one of the highlights of the day's program, annual summer offering of the college which usually attracts more than 3,000 to East Lansing. Science and research and entertainment comprise the program.

In the morning the theme will be how Michigan farmers can help save their portion of the annual national loss in livestock of \$12,000,000. Parasites, bruises and injuries all contribute to this loss. Proper phases of breeding and feeding and handling on the way to the market all are to be depicted. Prevention of livestock losses as the morning feature is being worked out by G. A. Brown, head of the animal husbandry department. Included in exhibits will be a neat display to show various types of injuries.

Three commercial livestock trucks will be at 9:30 a. m. They will try to see which can load with greatest rapidity and efficiency a mixed load of cattle, sheep and swine.

Thirty dollars in prizes are offered farmers displaying the best in farm trailer equipment designed to haul livestock to market. Dr. M. S. Rice, Detroit, is the headline speaker for the afternoon program on the campus lawn.

YOU ARE WELCOME AT

Pressure Canner 25 qt. \$10.75
Cold Pack Canner \$1.14
We have a **Scotmobile** not a toy but a modern method of economical transportation

PRICERITE HDWE

B. V. D. Briefs
For Comfort and Economy
35c
3 for \$1.00

Cabletwist, finest quality combed yarn in colors, at **50c**

Air mesh celanese rayon in white, at **50c**

4-H CLUB NEWS

Bowne Clubs Meet
The Bowne Junior Livestock Club and Bowne Kitchen Maids met at the Byron Rowlander home on the evening of July 12th for their 4-H meeting. Played ball for the business meeting and ice cream and cake were served after the meeting.

The meeting was called to order by our vice president, Mary Kowalczyk in absence of our president, Mable Watson. Roll call was taken to which ten girls answered "Why they joined the 4-H Club."

Table setting demonstration for the new member, Verona Johnson, by Virginia Oesch. Each class discussed their sections. A very nice exhibit of golden rod eggs by Irma Krebs.

The demonstration breakfast will be served the afternoon of July 21st at the home of Virginia and Eloise Oesch, and mothers of girls taking first year work will be invited.

The next regular meeting will be held August 1st at the Alex Wingeler home. Meeting adjourned, Margaret Flynn, Sec'y.

The meeting was called to order by President Roger Lott. Roll call was taken and nine boys were present. Minutes of last meeting read and approved. Decided to meet at the home of Walter and Clare Wingeler for our next meeting, Aug. 1. Boys will bring their calves for judging and showing.

Ernest Oesch turned in \$4.50 for

IT'S GOOD BUSINESS

to make your savings earn **3 1/2%**

Safe Savings for 43 years

STANDARD SAVINGS AND LOAN ASS'N

Myrtle M. Taylor

Obituary

Emerson O. Wieland

Emerson O. Wieland, son of Christian G. and Elizabeth Wieland, was born February 11, 1900 in Bowne and departed this life on June 26, 1938 at his home in South Lowell, aged 38 years, 4 months, 14 days.

On January 9, 1930, at Goshen, Ind. he was united in marriage to Leona M. Colby of Alto. To this union were born three children.

At the age of three years his parents moved to the home in South Lowell. He attended the Lowell high school and was a graduate of Ferris Institute. He clerked in Look's drug store at Lowell for two years, then was with the Scharl Road Construction Company. The next twelve years he traveled extensively for the Ferry-Morse Seed Company of Detroit.

On December 1, 1934, he moved to the present home in South Lowell.

He leaves to mourn their loss, the widow and three children, Richard, Marion and Baby Earl; his mother, Mrs. Elizabeth Wieland; two brothers, Walter and George, all of South Lowell, besides a host of other relatives and many friends.

Emerson was a loving husband and father, a kind and helpful neighbor and highly esteemed by all who knew him. He was a member of the South Lowell M. E. Church and of Lowell Lodge, No. 30, F. & A. M.

Card of Thanks
We wish to thank the relatives, friends and neighbors for the kindness and sympathy shown during our recent bereavement of our dear husband, father, son and brother, Emerson. We also wish to thank those who sent the beautiful flowers and all who in any way so greatly assisted.

Mrs. Leona Wieland and Children
Mrs. Elizabeth Wieland,
Walter and George Wieland.

STRAND LOWELL

FRIDAY-SATURDAY, JULY 22-23

They Drank to Death!

4 MEN AND A PRAYER

LORETTA YOUNG
RICHARD GREENE

Hi-Ho Hollywood - Our Gang - Fox News

SUNDAY-MONDAY, JULY 24-25

YEAR'S GRANDEST ROMANTIC COMEDY

HEPBURN GRANT

COMEDY - Old Raid Mule - Skippy Cartoon

4 MEN AND A PRAYER

LORETTA YOUNG
RICHARD GREENE

Hi-Ho Hollywood - Our Gang - Fox News

SUNDAY-MONDAY, JULY 24-25

YEAR'S GRANDEST ROMANTIC COMEDY

HEPBURN GRANT

COMEDY - Old Raid Mule - Skippy Cartoon

YEAR'S GRANDEST ROMANTIC COMEDY

HEPBURN GRANT

COMEDY - Old Raid Mule - Skippy Cartoon

Jane—I don't like the birthday gifts I got.
Jess—And I don't get the birthday gifts I like.

Comeback
A soldier went to his colonel with this request: "I should like permission to go home and help my wife with the housecleaning."

The colonel replied, "I hate to refuse you, but I have just received a letter from your wife saying that you are more of a hindrance than a help."

The soldier saluted and left. At the door he stopped, turned and said, "Colonel, there are two people in this regiment who handle the truth loosely. I have no wife."—American Girl.

Looking Ahead
Jerry was watching a maid put glasses on a shelf.

"What kind of a glass is that, Katie?" he asked, pointing to one he had noticed before.

"That's a graduating glass, honey," she replied.

Taking it down, he ran to Grandma, very much excited, exclaiming:

"Let's put it away, Grandma, and keep it till I graduate."—Indianapolis News.

Practical Physics
The father was trying to find out how much his son was learning at school.

"I want to ask you a little scientific question," he said. "When the kettle boils, why does steam come out of the spout?"

"So that mother can open your letters before you get them," returned his son.—Stray Stories Magazine.

CAKCLE, CAKCLE

"Mrs. Jones called me an old hen."
"I'd lay for her, if I were you!"

Just in Case
"Here's an amazing set, sir," said the salesman in the radio store. "Pull down one side and you have a cocktail cabinet, pull down the other side and you have a bookcase. There's an electric clock fitted in the face, and a record-holder just below. Now, lift the top and—"

"Hey, wait a bit!" said the prospective customer. "Just in case I should ever want to, I suppose I can listen to programs on this set?"—Tit-Bits Magazine.

Where Will He Put 'Em All
Voice Over "Phone—I want one room for tonight, please. The name is Lumden—L for Lucy, U for Una, M for Mary, S for Stephen, D for Dick, E for Edith, N for Nellie.

Proprietress of Country Hotel—Good gracious! Are they all coming?—Pearson's Weekly.

Ledger want ads bring results.

Don't Be Fooled By The Weather

Heat is the forerunner of Cold!
Before Winter Comes Have Your Bin Filled With Our **COAL**

Low Summer Prices Now In Effect

C. H. RUNCIMAN

Lowell Phone 34 Michigan

USED CARS

1937 - Ford V8 60 Tudor
1935 - Ford V8 Tudor
1935 - Ford V8 Coupe
1934 - Ford V8 Tudor
1933 - Ford V8 Tudor
1933 - Ford V8 Coupe
1932 - Ford V8 Coupe

All these cars have been thoroughly gone over and put in first class condition. Sold on the R & G Plan which guarantees that you will be satisfied. All cars can be purchased for a small down payment and the balance on U. C. C. terms.

It will pay you to find out what we will offer before you buy.

Regular Hi-Speed Gas 6 for \$1.00

CURTIS & DYKE, Inc.

Authorized Ford Sales and Service
Phone 44 Lowell, Michigan

Family Reunions

Potter-Taylor
The family reunion was held on Sunday at Fallsburg Park. In spite of rain 35 sat down to dinner and 11 came afterward. At the meeting Chas. Bowen was elected president, Carl Taylor, vice pres. and Edith Wheaton, secy-treas. Laura Potter and Courtland McKay were appointed program chairman for next year. The oldest present was Wilbur Potter and youngest present was little Patricia Lou, daughter of Mr. and Mrs.

Kohn-Laue Reunion
The Kohn-Laue reunion was held at Long Lake Sunday, July 17 with 46 present. Peter Laue of Ionia was elected president, Mrs. Day of Greenville, sec'y-treas. and York Kohn, vice president for the coming year.

Hunter Reunion
A family reunion of Mrs. John Hunter's family was held Sunday at Fallsburg park and then all returned to the Hunter home for supper. About 25 were present.

CARD OF THANKS

We wish to thank our many friends and neighbors for the kindnesses shown us and the courtesies extended in our recent bereavement, the death of our husband and father, Lewis M. Yelter.

Mrs. Nellie Yelter,
Lloyd Yelter and Family,
Mrs. Ralph Stuart and Family,

Dr. Paul Stamsen

Optometrist of IONIA
At Kent Jewelry Store
Every Wednesday Evening
6:30 to 9:00 p. m.