

Being a Collection of Various Topics of Local and General Interest

FORTY-EIGHTH YEAR

LOWELL, MICHIGAN, JANUARY 30, 1941

No. 38

NEVER SAW A RURAL SCENE

SOCIAL WORKERS speak of many children in big cities who have never been out in the open country to see what the rural picture looks like.

Somebody should give that kid a chance to go to some camp next summer and reveal in the joy of swimming and hiking and sports on the green grass.

Over 250 persons were present at the annual banquet of the Lowell Board of Trade in the high school gymnasium Tuesday evening.

The following officers were elected for the ensuing year: President, W. W. Gumber; vice president, Henry Weaver; directors for two years, Robert Hahn and Melvin Lewis.

THE INAUGURATION OF President Roosevelt for a third term breaks a precedent that has existed since our government was founded 150 years ago.

It is doubtful if President Roosevelt would have cared to take on the heavy burdens of his office again, if the world had not been going through such a terrible upheaval.

President Roosevelt appeals to the American people to unite in support of freedom and democracy.

It can be guessed that similar conditions prevail in many places along the Atlantic and Pacific coasts.

The American people have read with horror of the misery that has descended upon the people of London and many British cities.

A state that can afford to spend 50 million dollars a year for soldiers as Michigan did in 1940, shouldn't worry much over a tilt in the welfare load.

THE MAIN THEME of President Roosevelt's inaugural address was that democracy cannot die.

It may be objected that in some countries democracy is not really alive, because there is no such desire for freedom.

That point of view does not seem general among the nations. All over the world outside a few dictator-ruled countries, people are questioning the acts of their rulers.

So the country where people work and struggle and fight because they love their country and want to do these things, will accomplish more than one where they do these things because ordered to do them.

Once a man forms an opinion he starts interpreting facts in the light of his belief—the chances are for an impartial judge of facts.

W. W. Gumber Is Named Head Of Trade Group

Harry F. Kelly Delivers Stirring Address on Americanism

Over 250 persons were present at the annual banquet of the Lowell Board of Trade in the high school gymnasium Tuesday evening.

The following officers were elected for the ensuing year: President, W. W. Gumber; vice president, Henry Weaver; directors for two years, Robert Hahn and Melvin Lewis.

THE INAUGURATION OF President Roosevelt for a third term breaks a precedent that has existed since our government was founded 150 years ago.

It is doubtful if President Roosevelt would have cared to take on the heavy burdens of his office again, if the world had not been going through such a terrible upheaval.

President Roosevelt appeals to the American people to unite in support of freedom and democracy.

It can be guessed that similar conditions prevail in many places along the Atlantic and Pacific coasts.

The American people have read with horror of the misery that has descended upon the people of London and many British cities.

A state that can afford to spend 50 million dollars a year for soldiers as Michigan did in 1940, shouldn't worry much over a tilt in the welfare load.

THE MAIN THEME of President Roosevelt's inaugural address was that democracy cannot die.

It may be objected that in some countries democracy is not really alive, because there is no such desire for freedom.

That point of view does not seem general among the nations. All over the world outside a few dictator-ruled countries, people are questioning the acts of their rulers.

So the country where people work and struggle and fight because they love their country and want to do these things, will accomplish more than one where they do these things because ordered to do them.

Once a man forms an opinion he starts interpreting facts in the light of his belief—the chances are for an impartial judge of facts.

I. O. Gregg Talks At Farm School

I. O. Gregg, landscape specialist from Michigan State College, showed some very interesting pictures on ornamental shrubbery to a group of people at the Adult Night school on Monday evening.

W. C. Cribbs, County agricultural agent of Ionia, will discuss "Alfalfa and Alfalfa Seed Production" on Wednesday evening, Feb. 5.

Home town thoughts: Success is attained by people who know how to win success. It is a business going to win success, it needs to convince the world through advertising that that business offers special advantages.

Coasting Accident Is Close Call

An unusual coasting accident occurred last Friday night at the Lowell electric light plant near White's Bridge.

Another sister ran into the plant and told her parents what had happened and Mr. VanOcker went and called to the girls.

He instructed his wife to go into the plant and get a long spear, which she did.

Herbert M. Heaney, president of Heaney's Commercial College, will be the guest speaker at the annual winter banquet and reunion of the Old Residents' Association.

The new intangible tax law will assess bank accounts, accounts receivable, stocks, bonds, annuities, mortgages, land contracts, and royalties.

Face value or par value is the primary consideration. A \$3,000 exemption is allowed bank deposits whether they are income-producing or not.

With February 15 the deadline for return of compulsory game kill reports by Michigan resident and non-resident hunters, considerably less cards have been mailed to the conservation department.

The annual meeting of the Kent Rural Bankers Association was held at the Ritz hotel in Grand Rapids last Friday evening.

Speakers of the evening were Atty. Kim Sigler of Hastings, M. B. McPherson, chairman of the State Tax Commission, Ray Brundage, executive manager of the Michigan Banking Association from Lansing.

The annual mid-winter dinner meeting of Kent County PTA will be held Tuesday, Feb. 4, at 6:30 o'clock in the Comstock Park high school.

Dr. B. H. Maselesnik will be the dinner speaker, his subject being "There is a Road to Peace."

To close a small group of all wool topcoat mostly blue-green popular models, sizes 33 to 42, choice including tax, \$12.95.

Supt. W. W. Gumber reports that school attendance is gradually getting back to normal after the recent flu epidemic.

The newspaper funny man has one about the man who offered a suggestion to a story book.

Home town thoughts: Success is attained by people who know how to win success.

Another sister ran into the plant and told her parents what had happened and Mr. VanOcker went and called to the girls.

Herbert M. Heaney, president of Heaney's Commercial College, will be the guest speaker at the annual winter banquet and reunion of the Old Residents' Association.

The new intangible tax law will assess bank accounts, accounts receivable, stocks, bonds, annuities, mortgages, land contracts, and royalties.

Face value or par value is the primary consideration. A \$3,000 exemption is allowed bank deposits whether they are income-producing or not.

With February 15 the deadline for return of compulsory game kill reports by Michigan resident and non-resident hunters, considerably less cards have been mailed to the conservation department.

The annual meeting of the Kent Rural Bankers Association was held at the Ritz hotel in Grand Rapids last Friday evening.

Speakers of the evening were Atty. Kim Sigler of Hastings, M. B. McPherson, chairman of the State Tax Commission, Ray Brundage, executive manager of the Michigan Banking Association from Lansing.

The annual mid-winter dinner meeting of Kent County PTA will be held Tuesday, Feb. 4, at 6:30 o'clock in the Comstock Park high school.

Dr. B. H. Maselesnik will be the dinner speaker, his subject being "There is a Road to Peace."

To close a small group of all wool topcoat mostly blue-green popular models, sizes 33 to 42, choice including tax, \$12.95.

Art Exhibit Is Noteworthy

The Lowell Women's Club will be proud of its achievement in bringing the interesting exhibition of work by the artists of the Kent Art Group to Lowell.

An uncompromising realistic approach marks the prints and paintings of Donald Brown whose "Checked" "Tablecloth" achieves the utmost of artistic achievement in a very simple subject.

Fascinating water colors on a larger scale than are generally seen are presented by Jan Wedemeyer.

The show is notable for its figure pieces and outstanding among these is Kate Weaver's "Dancer Resting," a large painting of a ballet dancer resting in the wings.

Several pictures painted in and around Lowell are included in the group of works shown by Rob Godfrey, who lives just outside the city.

Lowell High School basket ball team won a victory over the strong Belding High School team Monday night in the local gym.

With February 15 the deadline for return of compulsory game kill reports by Michigan resident and non-resident hunters, considerably less cards have been mailed to the conservation department.

The annual meeting of the Kent Rural Bankers Association was held at the Ritz hotel in Grand Rapids last Friday evening.

Speakers of the evening were Atty. Kim Sigler of Hastings, M. B. McPherson, chairman of the State Tax Commission, Ray Brundage, executive manager of the Michigan Banking Association from Lansing.

The annual mid-winter dinner meeting of Kent County PTA will be held Tuesday, Feb. 4, at 6:30 o'clock in the Comstock Park high school.

Dr. B. H. Maselesnik will be the dinner speaker, his subject being "There is a Road to Peace."

To close a small group of all wool topcoat mostly blue-green popular models, sizes 33 to 42, choice including tax, \$12.95.

Lowellites Visit In California

News from Mart Simpson, who with Mrs. Simpson, is vacationing in California, reads as follows:

"We are having real nice weather here with showers now and then, which seems just purpose to bring the wild flowers that will arrive here in the near future.

"Tonight we meet at Gertrude Johnson's and try a few hands of contract, with Mrs. Jefferies, Mr. and Mrs. Anderson and some Los Angeles folks.

"We are sure glad to be able to enjoy our many friends out here and the splendid winter weather, then back to the home town and friends when Michigan weather is at its best.

"Mrs. Kenna will ride with us to Mrs. Schneider's party next week. Our Ledger is passed along to many friends out here, so be sure and don't miss it.

Lowell friends of J. M. Hutchinson were shocked to hear of his death Thursday morning in the hospital at the Michigan Masonic Home at Alma.

Lowell High School basket ball team won a victory over the strong Belding High School team Monday night in the local gym.

With February 15 the deadline for return of compulsory game kill reports by Michigan resident and non-resident hunters, considerably less cards have been mailed to the conservation department.

The annual meeting of the Kent Rural Bankers Association was held at the Ritz hotel in Grand Rapids last Friday evening.

Speakers of the evening were Atty. Kim Sigler of Hastings, M. B. McPherson, chairman of the State Tax Commission, Ray Brundage, executive manager of the Michigan Banking Association from Lansing.

The annual mid-winter dinner meeting of Kent County PTA will be held Tuesday, Feb. 4, at 6:30 o'clock in the Comstock Park high school.

Dr. B. H. Maselesnik will be the dinner speaker, his subject being "There is a Road to Peace."

To close a small group of all wool topcoat mostly blue-green popular models, sizes 33 to 42, choice including tax, \$12.95.

Cotton Stamps to Aid Relief Cases

Kent County will be open to the Cotton Stamp Program of the United States Department of Agriculture on February 10.

Under the program, the Department distributes cotton goods to relief and assistance cases as part of the program to provide a market for cotton in the United States.

Direct relief of soldiers and sailors relief cases in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of children in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the aged in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the blind in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the deaf in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the dumb in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the insane in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the feeble-minded in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the idiotic in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the imbecile in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the morose in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the morose in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the morose in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the morose in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Program Opens in Kent On February 10

Kent County will be open to the Cotton Stamp Program of the United States Department of Agriculture on February 10.

Under the program, the Department distributes cotton goods to relief and assistance cases as part of the program to provide a market for cotton in the United States.

Direct relief of soldiers and sailors relief cases in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of children in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the aged in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the blind in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the deaf in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the dumb in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the insane in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the feeble-minded in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the idiotic in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the imbecile in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the morose in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the morose in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the morose in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

Direct relief of the morose in the Kent County area will receive brown stamps in an amount equal to their regular clothing budget.

MEM'S TOPCOAT SPECIAL

WINTER SPORTS EVENT

PTA Annual Dinner

Half-Year Plates

Strand Calendar

WPA Sewing House

Creates New Problem

Once a man forms an opinion he starts interpreting facts in the light of his belief—the chances are for an impartial judge of facts.

The winter sports play day to be sponsored here this week Saturday is one of many being held throughout the state by the Recreation department of W. P. A.

The annual mid-winter dinner meeting of Kent County PTA will be held Tuesday, Feb. 4, at 6:30 o'clock in the Comstock Park high school.

With February 15 the deadline for return of compulsory game kill reports by Michigan resident and non-resident hunters, considerably less cards have been mailed to the conservation department.

Thursday, Jan. 30—Warren William in "The Lone Wolf Keeps a Date," also "Angels Over Broadway" with Douglas Fairbanks and Rita Hayworth.

Mrs. Agnes Dolloway, floor lady at the W. P. A. sewing room on East Main-st., announces open house next Wednesday, Feb. 5 from 12:00 noon until 8:00 p. m.

The question is often raised in farm meetings and discussions about the future of the horse and mule.

Vertical text on the left margin: Mrs. ... last ... to ... back ... had ... to ... caused ... never ... until ... things ... night ... could ... hood ... would ... I lay ... I repay ... my ... F. A. ... C. ... kind ... other ... during ... to one ... hospital. ... all who ... and pass ... and son ... of ... adnesses. ... Geiger ... and ...

Published every Thursday morning at 215 East Main Street, Lowell, Michigan. Editor: J. W. Patterson. Business Manager: J. W. Patterson.

Subscription Rates: Single Copies 5c. Yearly \$5.00. Foreign \$10.00. Postage paid at Lowell, Michigan.

Every government official or business man who handles public money should be sure to get a copy of this book. It contains the principles of democratic government.

WRIGHT & PATTERSON. (Incorporated in Michigan)

TWO DIRECTIONS FOR FARM INCOME. THE EFFORTS are being made for the purpose of increasing the national farm income by the federal government.

THE ST. LOUIS Christian Union is giving an evening service to its members. It is held at the church on every Sunday.

ALASKAN WOLF RUBIA. FRANK FRIEDLAND has been in Alaska for many years. He has seen the rigors of the land.

Animated Cartoon Tells Story of TB. "Good-bye, Mr. Germ," has been the slogan of the tuberculosis campaign.

Weekly Scrapbook. Mrs. Peas Crant, 14 S. C. Alban, 14 S. C. Alban, 14 S. C. Alban.

Wash Day. A subscriber suggests lining a wash basket with oilcloth to use for a cloth basket for laundry.

Wash Day. A subscriber suggests lining a wash basket with oilcloth to use for a cloth basket for laundry.

Wash Day. A subscriber suggests lining a wash basket with oilcloth to use for a cloth basket for laundry.

Wash Day. A subscriber suggests lining a wash basket with oilcloth to use for a cloth basket for laundry.

Wash Day. A subscriber suggests lining a wash basket with oilcloth to use for a cloth basket for laundry.

Wash Day. A subscriber suggests lining a wash basket with oilcloth to use for a cloth basket for laundry.

Wash Day. A subscriber suggests lining a wash basket with oilcloth to use for a cloth basket for laundry.

Wash Day. A subscriber suggests lining a wash basket with oilcloth to use for a cloth basket for laundry.

Michigan Mirror. A UNUSUAL philosopher was quoted as saying in a recent address that there are more brains in America than anywhere in the world.

THE NEED FOR EXERCISE. Examinations for military service are becoming so frequent that the fact that the long-continued trend to the cities and the shift from occupations requiring manual labor to those of a sedentary nature are curtailing the amount of exercise.

By Gene Altman. Instead of a bipartisan form of government being a liability, it may prove to be an asset in disguise.

By Gene Altman. Speaking at the Michigan State Society dinner in Washington, Michigan executive put the situation in a nutshell.

By Gene Altman. The first truly bipartisan act of the VanWagoner administration was a ruling by the newly appointed civil service commission.

By Gene Altman. Following up the appeal by William Knudsen, arms production is being decentralized in the industrial resources.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

By Gene Altman. The survey of small industry in Michigan is being completed by the Michigan State Society.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice, president of the American Supply Co.

Provisions of Wage-Hour Law. This is one of a series of articles presenting the provisions of the Wage and Hour Division of U. S. Department of Labor.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

Decorators Urge Use Colors. "Interior decoration encourages the use of colors, and lots of it, in modern decorating," says Bruce Brice.

BUS SCHEDULE. To Gd. Rapids 7:30 a. m. To Lansing 8:30 a. m. To Flint 9:30 a. m.

Chester the Pup. By GEORGE O'HALLORAN. Chester the Pup is a story of a dog who saves his owner.

W. A. ROTH FUNERAL CHAPEL. Means to us being the utmost in usefulness.

BAILEY CORNERS NEWS. Mrs. Adolph Oehl.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

VERGENNES CENTER. N. M. K.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Lowell Items of 25, 30 and 35 Years Ago. February 3, 1910-25 Years Ago.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

Men's Trouser SPECIAL. 95 pairs of Heavy Weight Worsted Trousers.

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

Good Short Story

THE TESTING OF HARVEY

By FLORENCE MELLISH
(McClure Syndicate—WHD Service)

"MOTHER, BUT IT'S GOOD to be in the old summer house with you again, Esther. And you haven't changed—so spry and pretty and so glad as ever. That just drives you, Esther. It matches your eyes."

Blanche Avery glancing approvingly at her friend's trim figure and her not unbecoming severity, Esther Barden's large, clear eyes were a little wistful as she answered brightly:

"And you aren't altered, either, Blanche—just as pert and mischievous and up-to-date as ever."

"Oh, please! If you call me up-to-date, you will surely see that there are some things in my life that are a scream. I came out on the car with my cousin Harvey and you could have seen his face when he got aboard. Can you imagine it?"

"Easily, Blanche."

Blanche laughed with a knowing air.

"You know him in all his phases. I've kept track of you, chris, and in the car, you were quite confidential. He's expecting a raise from the bank soon, and he hopes to be able to announce his engagement. I didn't ask who."

The shadow in Esther's eye deepened.

"But we aren't engaged yet."

"No. But of course you will be. You are as good as engaged."

"Or so said, Blanche."

"Why, Esther Barden! Harvey's as good as what. Isn't he, now?"

"Oh, yes, better, perhaps," Esther said with a little sigh. "It's something one looks for a few poppies in the wheat."

"We think so much of him in the family," Blanche went on, "that we are positive little red. He is so dependable; always the same."

"I know, Blanche. He's a very likable fellow, but sometimes one might like to differ."

And you know, Esther, I never did advise it."

"Perhaps I ought to tell you, Esther. I was sure you would be sure and Forsyth's, and he was buying a ring. When it got to you?"

"I suppose so."

"And you mean to refuse it?"

"No, Blanche. I can't after things have gone so far. But I almost wish I could."

"Why, Esther?"

"It's just like this, Blanche. You know I spent a month in Detroit with Aimee Golding, and I met young Forsyth. He is a very nice fellow. He tells you by surprise, even shock you a little. You don't always know beforehand just what they're going to do or say next."

"But I'll tell you one thing, Esther Barden. If you were married to Ned Golding, any of his lunatic ideas would be worried to pieces about what might happen to you or to the child."

"I don't want to marry Ned Golding or any of his bunch. It's just that I have seen more of the world and have different ideas. But I've gone so far that there seems nothing for me to do but to go on with it, as I see it. You don't know what a break Harvey's heart."

"Of course not."

"And you wouldn't try anything he'd do for the world."

"Not for the world."

"So when he offers the ring you'll feel bound to accept it."

"I certainly shall."

"Blanche's little white face was all white with exasperation."

"Esther, if you'll put yourself in my hands for a little, I'll advise you to turn Harvey down, but if you're sure you want it, it's best as you are. You go to the barber's first of all."

"The barber's?" Esther asked.

"Sure. Don't Harvey have a beard?"

"Yes, he's shaved."

"Good week! Only, remember if you're sorry afterward that I didn't advise it, and don't miss the train. But I'll keep my appointment. The blade whirled her from place to place until by four o'clock, she considered the transformation complete."

"Oh, Esther! she choked, "you're so nervous. But you make a pretty snapper, dear. Just look at yourself in this long mirror."

Blanche had been so busy that she had not had time to look at herself in the mirror. She looked at her reflection in the mirror and saw a woman who was a different person from the one who had been in the car with her cousin Harvey and who could have seen his face when he got aboard. Can you imagine it?

But It's True!

"There were only one tree in the island, and I made for that tree. The nearest limb was a big one, about 100 feet from the ground, and I jumped for it."

Somebody listening to the story asked: "Did you hear it?"

The Irishman replied: "I didn't make it going up, but I caught it coming down."

"No, you're not engaged yet."

"No. But of course you will be. You are as good as engaged."

"Or so said, Blanche."

"Why, Esther Barden! Harvey's as good as what. Isn't he, now?"

"Oh, yes, better, perhaps," Esther said with a little sigh. "It's something one looks for a few poppies in the wheat."

"We think so much of him in the family," Blanche went on, "that we are positive little red. He is so dependable; always the same."

"I know, Blanche. He's a very likable fellow, but sometimes one might like to differ."

And you know, Esther, I never did advise it."

"Perhaps I ought to tell you, Esther. I was sure you would be sure and Forsyth's, and he was buying a ring. When it got to you?"

"I suppose so."

"And you mean to refuse it?"

"No, Blanche. I can't after things have gone so far. But I almost wish I could."

"Why, Esther?"

"It's just like this, Blanche. You know I spent a month in Detroit with Aimee Golding, and I met young Forsyth. He is a very nice fellow. He tells you by surprise, even shock you a little. You don't always know beforehand just what they're going to do or say next."

"But I'll tell you one thing, Esther Barden. If you were married to Ned Golding, any of his lunatic ideas would be worried to pieces about what might happen to you or to the child."

"I don't want to marry Ned Golding or any of his bunch. It's just that I have seen more of the world and have different ideas. But I've gone so far that there seems nothing for me to do but to go on with it, as I see it. You don't know what a break Harvey's heart."

"Of course not."

"And you wouldn't try anything he'd do for the world."

"Not for the world."

"So when he offers the ring you'll feel bound to accept it."

"I certainly shall."

"Blanche's little white face was all white with exasperation."

"Esther, if you'll put yourself in my hands for a little, I'll advise you to turn Harvey down, but if you're sure you want it, it's best as you are. You go to the barber's first of all."

"The barber's?" Esther asked.

"Sure. Don't Harvey have a beard?"

"Yes, he's shaved."

"Good week! Only, remember if you're sorry afterward that I didn't advise it, and don't miss the train. But I'll keep my appointment. The blade whirled her from place to place until by four o'clock, she considered the transformation complete."

"Oh, Esther! she choked, "you're so nervous. But you make a pretty snapper, dear. Just look at yourself in this long mirror."

Blanche had been so busy that she had not had time to look at herself in the mirror. She looked at her reflection in the mirror and saw a woman who was a different person from the one who had been in the car with her cousin Harvey and who could have seen his face when he got aboard. Can you imagine it?

Wit and Humor

Escaping from a slaughter house, the steer was chased the first day, disappeared, miraculously made his way through 10 miles of city streets and returned to the slaughter house in the second day. It was finally caught, after it had destroyed much foliage.

Somebody listening to the story asked: "Did you hear it?"

The Irishman replied: "I didn't make it going up, but I caught it coming down."

"No, you're not engaged yet."

"No. But of course you will be. You are as good as engaged."

"Or so said, Blanche."

"Why, Esther Barden! Harvey's as good as what. Isn't he, now?"

"Oh, yes, better, perhaps," Esther said with a little sigh. "It's something one looks for a few poppies in the wheat."

"We think so much of him in the family," Blanche went on, "that we are positive little red. He is so dependable; always the same."

"I know, Blanche. He's a very likable fellow, but sometimes one might like to differ."

And you know, Esther, I never did advise it."

"Perhaps I ought to tell you, Esther. I was sure you would be sure and Forsyth's, and he was buying a ring. When it got to you?"

"I suppose so."

"And you mean to refuse it?"

"No, Blanche. I can't after things have gone so far. But I almost wish I could."

"Why, Esther?"

"It's just like this, Blanche. You know I spent a month in Detroit with Aimee Golding, and I met young Forsyth. He is a very nice fellow. He tells you by surprise, even shock you a little. You don't always know beforehand just what they're going to do or say next."

"But I'll tell you one thing, Esther Barden. If you were married to Ned Golding, any of his lunatic ideas would be worried to pieces about what might happen to you or to the child."

"I don't want to marry Ned Golding or any of his bunch. It's just that I have seen more of the world and have different ideas. But I've gone so far that there seems nothing for me to do but to go on with it, as I see it. You don't know what a break Harvey's heart."

"Of course not."

"And you wouldn't try anything he'd do for the world."

"Not for the world."

"So when he offers the ring you'll feel bound to accept it."

"I certainly shall."

"Blanche's little white face was all white with exasperation."

"Esther, if you'll put yourself in my hands for a little, I'll advise you to turn Harvey down, but if you're sure you want it, it's best as you are. You go to the barber's first of all."

"The barber's?" Esther asked.

"Sure. Don't Harvey have a beard?"

"Yes, he's shaved."

"Good week! Only, remember if you're sorry afterward that I didn't advise it, and don't miss the train. But I'll keep my appointment. The blade whirled her from place to place until by four o'clock, she considered the transformation complete."

"Oh, Esther! she choked, "you're so nervous. But you make a pretty snapper, dear. Just look at yourself in this long mirror."

Blanche had been so busy that she had not had time to look at herself in the mirror. She looked at her reflection in the mirror and saw a woman who was a different person from the one who had been in the car with her cousin Harvey and who could have seen his face when he got aboard. Can you imagine it?

JOB PRINTING

The Job Printing Department of the Lowell Ledger is well equipped to care for your needs in all kinds of general commercial printing such as:

Envelopes, all sizes
Letter Heads and Bill Heads
Statements, large and small
Business Cards, all sizes
Typewriter Letter Circulars
Announcements of all kinds
Shipping Tags, various sizes
Booklets and Folders
Window Cards and Handbills

In fact, any kind of Commercial Printing that you may need.

Modern, up-to-date machinery, including Miehle cylinder press, 2 Gordon job presses, 2 Linotype composing machines, paper cutting machine, stapling machine, hundreds of cases of display type and a force of competent workmen.

Also all kinds of SOCIETY PRINTING Including Wedding Invitations and Announcements, either steel plate engraving or printing as you prefer, also Calling Cards, Club Programs, etc.

Produced With Painstaking Care and at reasonable prices consistent with good workmanship.

THE LOWELL LEDGER
Phone 200 210 E. Main St.

AT THE Churches

ZION METHODIST CHURCH
John Clark, Pastor
English preaching Sunday at 10 o'clock. The subject will be "How Old Art Thou?"
Bible school at 11 o'clock. You are cordially invited.

FIRST METHODIST CHURCH
Walter T. Basdiffe, Minister
10:30 a. m.—Church School. "Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God."
11:30 a. m.—Morning Worship. Religious freedom means freedom to worship as we please. It does not mean freedom to neglect worship at all. Let us prize our liberty. Continuing the series of sermons on the "Church and the People," the pastor will preach on "Our Spiritual Heritage." We invite you to worship with us.
7:30 p. m.—High School League. Mid-week service of prayer and study every Wednesday at 7:30 p. m. We are studying the Epistles of Paul.

CATHOLIC PARISH
St. Mary's—Lowell
Rev. Fr. Joseph, Pastor
8:00 a. m., Low Mass and sermon.
9:30 a. m., High Mass and sermon.

St. Patrick's—Paranel
Rev. Fr. Michael, Pastor
8:00 a. m., Low Mass and sermon.
9:30 a. m., High Mass and sermon.

LOWELL BAPTIST CHURCH
Sunday School—3:00 p. m. Classes for all ages.
Gospel preaching service—7:30 p. m. "The Good News of Salvation."
Prayer meeting Wednesday, 8:00 p. m. Wednesday—Prayer Meeting.

CHURCH OF THE NAZARENE
Lowell, Mich.
Rev. E. C. Wainard, Pastor
Sunday School at 10:30 a. m.
Preaching at 11:30 a. m.
Evangelistic Service at 7:45 p. m. Prayer meeting Wednesday at 7:45 p. m.

CHRISTIAN SCIENCE SOCIETY
Cor. Washington and Kent
Morning service every Sunday at 11 o'clock.
Sunday School at 11:30 a. m.
The reading room is located in church building. It is open to the general public from two to four o'clock each Saturday afternoon.
"Love" will be the subject of the lesson-lesson in all Christian Science Churches every Sunday.
The Golden Text: "Whoso loveth his neighbor as himself shall be in love with God, and every one that loveth is born of God, and knoweth God."

ALTON CHURCH
10:30 a. m.—Sunday School for children, young people and adults.
11:30 a. m.—Church School.
7:45 p. m.—Gospel Service. Communion by invitation.
Prayer meeting every Wednesday evening in the church basement.
Young People's meeting Sunday at 7:45 p. m.

CHURCH OF THE BRETHREN
Emmelo, Mich.
Rev. Wm. E. Zumbach, Pastor
Sunday School at 10:30 a. m.
Preaching at 11:30 a. m.
Evening service at 8:00 p. m.

Ada News

SOUTH LOWELL CHURCH
Services every Sunday at 2:45 p. m. A message from the Word by Rev. Bert Baker of Grand Rapids. All are welcome.

CASCADE CHURCH OF CHRIST
F. Frank Green, Minister
Residence, Grand Rapids, R. 3
Telephone 827-95
Bible School—10:30 a. m.
Worship and sermon—11:30 a. m.

ALTO AND DOWNE CENTER METHODIST CHURCHES
F. E. Chamberlain, Minister
Alto Parsonage, Phone 30
Worship Service—10:30 a. m.
Sunday School—11:30 a. m.

ALTO BAPTIST CHURCH
W. B. Gardner, Pastor
Bible School at 10:30 a. m. Edgard Wood, Superintendent.
Preaching Service at 11:30 a. m.
Evening service—7:30 p. m.
Prayer meeting every Thursday evening.
Continuation the first Sunday in each month.

ADA CONGREGATIONAL CH.
Henry L. Rest, Minister
Church School—10:30 a. m.
Sunday meeting of the Pilgrim Fellowship—4:30 p. m.
Evening Worship—7:30 p. m.
Sundays meeting Tuesday evening at 7:30 p. m.
A cordial invitation to all who would worship with us.

UNITED BRETHREN CHURCH OF WEST LOWELL
F. B. Harwood, Pastor
10:30 a. m.—Sunday School.
11:30 a. m.—Preaching.
7:30 p. m.—Christian Endeavor, followed by prayer.
Collage Prayer meeting every Thursday.

MOSELEY-MURRAY LAKE
Mrs. W. Engle
Mrs. Sarah Purdy and Frank White entertained the following Sunday, Mr. and Mrs. Dell Ford and daughter, Mrs. Kate Crady, Miss Edna Myers, Mr. and Mrs. Clarence Ford, Mr. and Mrs. Lloyd Ford, Mr. and Mrs. Lyle Ford, Mr. and Mrs. Allison Roark and little son moved to Detroit Monday at 11:30 a. m.
Mr. and Mrs. Carl Kropp were guests Sunday evening at a family dinner at the home of Charles Taylor of Grand Rapids in honor of their parents, Mr. and Mrs. George Taylor.

ADAM CONGREGATIONAL CH.
W. B. Koleschberger, Pastor
We are invited to worship with us.
Morning service "Christ's Inheritance."
Among the Bible citations is this passage (John 4:18): "Blessed are they who love one another, who love God, and every one that loveth is born of God, and knoweth God."

ADAM CONGREGATIONAL CH.
W. B. Koleschberger, Pastor
We are invited to worship with us.
Morning service "Christ's Inheritance."
Among the Bible citations is this passage (John 4:18): "Blessed are they who love one another, who love God, and every one that loveth is born of God, and knoweth God."

Ada News

WEST LOWELL
Mrs. Melvin Court
The Madison school district will have its monthly P.T.A. meeting Friday evening, Feb. 7, at 7 o'clock. There will be a special program consisting of movies to be shown by Mr. Zeemer of Lowell High School. A penny supper will be served at 7 o'clock, before the program.

SEELEY CORNERS
Mrs. S. J. Reynolds
Snow P. T. A. will meet at the home of Mrs. Reynolds on the next week. Mrs. Dalstra has charge of the program.
The W. S. C. S. of Snow Church, formerly Snow L. A. S., has replaced the old doors on the church building and the new doors are to be set in place to the services each Sunday as you miss a splendid sermon each Sunday you stay awake.

THE "World That Is to Be"
Rev. Charles Healey, Pastor of East Congregational Church, was the guest of Mrs. Amanda Heston at her home last Thursday afternoon. Mrs. Heston and her husband, Mr. Heston, were hosts for the occasion.

FLORIDA ORANGES
CARROTS or BEETS
BROCCOLI
RHUBARB
POTATOES
FANCY HOT HOUSE
MICH.
1 1/2 doz. 31c
2 doz. 25c
2 doz. 23c
1 doz. 11c
qt. 23c

APPLES
GRAPEFRUIT
West. Winesap 4 lb. 25c
Mich. McIntosh 5 lb. 23c
MICHIGAN 5 lb. 19c
BALDWIN'S 5 lb. 19c

TEXAS
70 SIZE 6 for 25c
16-oz. bottle 13c

FLORIDA ORANGES
CARROTS or BEETS
BROCCOLI
RHUBARB
POTATOES
FANCY HOT HOUSE
MICH.
1 1/2 doz. 31c
2 doz. 25c
2 doz. 23c
1 doz. 11c
qt. 23c

APPLES
GRAPEFRUIT
West. Winesap 4 lb. 25c
Mich. McIntosh 5 lb. 23c
MICHIGAN 5 lb. 19c
BALDWIN'S 5 lb. 19c

TEXAS
70 SIZE 6 for 25c
16-oz. bottle 13c

Sweetheart SOAP FLAKES

1-LB. BOX
FOOD STORES
HELP THE YOUNGSTER AROUND YOUR OWN CORNER ENLIST IN THE NATIONAL DEFENSE AGAINST INFANTILE PARALYSIS

8 o'clock COFFEE 3 lb. 39c
TUNA FISH FLAKES 6 can 25c
DAILY DOG FOOD 6 can 25c
CLAPP'S BABY FOOD 3 can 20c
SANTA CLARA PRUNES BULK 1 bu. 50c
APPLE BUTTER EVERYMEAL 12 1/2 lb. 15c
RUBY BEE GRAPE JAM 12 1/2 lb. 15c

A&P SOFT TWIST BREAD 2 doz. 17c
SCOURING POWDER GOLD DUST 5 lb. 5c
SILVER DUST TOWEL INSIDE 3 can 23c
FAIRY SOAP 3 can 11c
LUX FLAKES Small 9c, Large 11c
KLEK 3 med. 25c, Small 9c
VEL Small 9c, Large 11c

JANE PARKER DONUTS PLAIN OR SUGARED doz. 12c
BABA GREASE DISSOLVING CLEANER 2 can 25c
RED SEAL LYE CHORE GIRLS 10 can 10c
LIPTON'S TEA YELLOW LABEL 1 lb. 43c
MARSHMALLOWS 1 lb. 10c
CHOCOLATE DROPS 2 lb. 19c

APPLES GRAPEFRUIT
West. Winesap 4 lb. 25c
Mich. McIntosh 5 lb. 23c
MICHIGAN 5 lb. 19c
BALDWIN'S 5 lb. 19c

TEXAS 70 SIZE 6 for 25c
16-oz. bottle 13c

FLORIDA ORANGES CARROTS or BEETS BROCCOLI RHUBARB POTATOES FANCY HOT HOUSE MICH. 1 1/2 doz. 31c 2 doz. 25c 2 doz. 23c 1 doz. 11c qt. 23c

APPLES GRAPEFRUIT West. Winesap 4 lb. 25c Mich. McIntosh 5 lb. 23c MICHIGAN 5 lb. 19c BALDWIN'S 5 lb. 19c

TEXAS 70 SIZE 6 for 25c 16-oz. bottle 13c

FOR RENT
SPACE IN THIS PAPER
Will Arrange To Suit
GOOD NEIGHBORS—PRICES TO FIT YOUR BUSINESS

NOTICE, LEDGER READERS—
Friends of the Ledger having business in the Probate Court Office on the corner of Washington and Kent streets, please call on the publisher by requesting the attention of the article published in this paper. The paper will be glad to comply with the request, but please be specifically R. G. Jefferson, Editor.

TRAINED SEALS
BUT THEY RESPOND TO AD SUGGESTIONS

OUR READERS ARE NOT—

FOR RENT
SPACE IN THIS PAPER
Will Arrange To Suit
GOOD NEIGHBORS—PRICES TO FIT YOUR BUSINESS

FOR RENT
SPACE IN THIS PAPER
Will Arrange To Suit
GOOD NEIGHBORS—PRICES TO FIT YOUR BUSINESS

FOR RENT
SPACE IN THIS PAPER
Will Arrange To Suit
GOOD NEIGHBORS—PRICES TO FIT YOUR BUSINESS

FOR RENT
SPACE IN THIS PAPER
Will Arrange To Suit
GOOD NEIGHBORS—PRICES TO FIT YOUR BUSINESS

FOR RENT
SPACE IN THIS PAPER
Will Arrange To Suit
GOOD NEIGHBORS—PRICES TO FIT YOUR BUSINESS

LOCAL STANDARD OIL AGENT AWARDED TRIP TO DETROIT

George Story, local Standard Oil Company agent, attended the Company's annual sales conference, held at the Book-Cadillac Hotel, Detroit, 15.

BIRTHS

To Mr. and Mrs. Floyd Lane of Mansfield, Ohio, formerly of Lowell, a daughter, Sandra Jean, on Jan. 15.

To Mr. and Mrs. Gerald Heaven of Clarisville, a 7 1/2-lb. son, Danny Lee on January 17.

Can and Will are cousins, who never trust to luck; Will is the child of Energy. Can is the son of Pluck; Can't and Won't are cousins, look always out of work; Won't is the son of Never Try, and Can't is the son of Shirk.

Social Events

Surprise Birthday Party

Mrs. Katherine Blaser was pleasantly surprised last Wednesday at her home when a group of friends called to help her celebrate her 75th birthday.

Mary Bailey Becomes Bride of Mr. Phillips

A pretty wedding ceremony took place last Friday afternoon when Miss Mary Jane Bailey, daughter of Mr. and Mrs. Theo Bailey, became the bride of Mr. Phillips, son of Mr. and Mrs. Don L. Phillips of Lowell.

The bride wore white with a fingertip length veil and her sister, Betty, her only attendant, wore a blue gown fashioned in the same manner. Both carried colonial bouquets.

Roy Myers acted as best man and John Jones and Sam Ryder were ushers. For the wedding, Mrs. Bailey chose a black and white afternoon gown and the groom's mother wore a blue gown.

The wedding caused special interest because of the fact that it was the first time in its 75 years of existence that the Bailey Methodist church had been opened for such a ceremony.

The program was secured through the cooperation of Mrs. Hazel Tower of Saranac.

Enjoy Toboggan Party

The Misses Gracia Haysner and Mary Sterken entertained with a dinner last Wednesday evening at the home of Miss Sterken.

Mr. and Mrs. Nick Klocsterman entertained at their home on W. Main-st. Sunday with a wedding reception in honor of her sister and husband, Mr. and Mrs. Ward VanDyke.

Wedding Reception

Mr. and Mrs. Nick Klocsterman entertained at their home on W. Main-st. Sunday with a wedding reception in honor of her sister and husband, Mr. and Mrs. Ward VanDyke.

Entertains at Dinner

Mrs. Hattie Peckham entertained the following ladies for a seven o'clock dinner Tuesday evening.

P & P Bride Club

Mr. and Mrs. Clyde Collier entertained the P & P Bride Club at their home last Thursday evening for dinner.

Hold Annual Winter Dinner

The members of the Fortnightly Club held their annual winter dinner at the home of Mrs. Ray Borgerson Tuesday evening.

Marriage Licenses

Richard Malcolm MacNaughton, 24, Lowell; Maxine E. Hill, 27, Grand Rapids.

Past Noble Grand Club

The Past Noble Grand Club held the first meeting of 1941 with Mrs. Nettie Kinyon Tuesday evening with a seven o'clock potluck dinner.

Mrs. Phillips turned the meeting over to Mrs. Minnie Hawk, vice president, who told in part the meeting plans for the year.

The February meeting will be at the home of Mrs. Joseph Snell.

Ware School PTA

An especially interesting meeting was enjoyed by the members of the Ware School PTA on Friday evening, Jan. 19.

The program was secured through the cooperation of Mrs. Hazel Tower of Saranac.

Enjoy Toboggan Party

The Misses Gracia Haysner and Mary Sterken entertained with a dinner last Wednesday evening at the home of Miss Sterken.

Mr. and Mrs. Nick Klocsterman entertained at their home on W. Main-st. Sunday with a wedding reception in honor of her sister and husband, Mr. and Mrs. Ward VanDyke.

Mr. and Mrs. Nick Klocsterman entertained at their home on W. Main-st. Sunday with a wedding reception in honor of her sister and husband, Mr. and Mrs. Ward VanDyke.

Entertains at Dinner

Mrs. Hattie Peckham entertained the following ladies for a seven o'clock dinner Tuesday evening.

P & P Bride Club

Mr. and Mrs. Clyde Collier entertained the P & P Bride Club at their home last Thursday evening for dinner.

Hold Annual Winter Dinner

The members of the Fortnightly Club held their annual winter dinner at the home of Mrs. Ray Borgerson Tuesday evening.

Marriage Licenses

Richard Malcolm MacNaughton, 24, Lowell; Maxine E. Hill, 27, Grand Rapids.

Obituary

William Helmer, a former well-known and respected citizen of Lowell, William W. Helmer, 84 passed away at his home in Benndi, Minn. Saturday morning, Jan. 18.

Obituary

Surviving are two daughters, Mrs. L. A. Zimmerman of Hibbing and Mrs. Pearl M. Eastman of Anderson, Ind.; a grandson, David W. Helmer of St. Paul; two sisters, Mrs. Belle Lowell of Benton Harbor and Mrs. Gertie Goodrich of Bogota, N. J.; three nieces, Mrs. N. B. Grinnell of Benton Harbor; Mrs. Anna Fairchild of Alto; and Mrs. Ida Forsythe of Brainerd; and three nephews, D. E. Helmer and A. F. of Grand Rapids and Claude Beadle of Lowell.

Both of his daughters were with Mr. Helmer during his illness and at the time of his death.

Tolerance is a custom of looking with open minds at beliefs not in harmony with our own. Fanaticism is intolerance in reverse.

DAY AND NIGHT SERVICE. AMBULANCE SERVICE. In an emergency, call DAY 55 NIGHT 330 W. A. ROTH Lowell, Michigan

Coming Events

Pancake supper 25c Wednesday evening, Feb. 3, at the Saranac Methodist Church. Pancakes, sausage, friedcakes and coffee, all the pancakes you desire.

Attend the public euchre party this week Friday night at 8 o'clock in the American Legion clubrooms. Everyone welcome.

The next meeting of the Lowell Woman's Club will be Wednesday, Feb. 5, at the home of Mrs. John Taylor.

The South Boston ladies' extension class will meet Wednesday, Feb. 5, at the home of Mrs. John Sterrick.

The South Lowell extension class will meet Tuesday, February 4 at the home of Mrs. Marion Shade.

Big Democrat rally at Lowell City Hall Thursday evening, Feb. 6, at 8 o'clock.

The Vergennes Co-operative Club will meet at the home of Mrs. Geo. Bernice Franks and Mrs. Martin Houseman have charge of the program.

Plans are being completed for a Valentine card and benefit party to be held in the ballroom of the Masonic Temple in Grand Rapids on the evening of February 14.

The Good Will Club will meet with Mrs. Etta Wicks at the home of Louis Cahoon Feb. 3 for afternoon meeting and tea.

The Esther Circle of the Methodist Church will have their next meeting February 4 at 2:30 at Mrs. Orval Jessup's.

There was a young fellow named Cook, Who went for a walk with a book; He crossed a street reading, An auto came speeding— Poor Cook, He neglected to look. Russel J. Boyle.

Classified ads bring results. Try one and be convinced.

More Paragraphs From California

Writing from Santa Monica, Calif., under date of Jan. 22, Mrs. R. G. Jefferies sends more interesting news, which reads, in part: "I don't know where to start in to tell you about the week's doings."

"I counted 25 deer in one spot. They were so tame, one came up and put his nose in my hand. They know they will be fed."

"When you get away up there and you breathe in that air your lungs and head feel as though you had given them a bath, they feel so clear."

"We also went to see the alligator farm and the ostrich farm. We saw Amy Semple McPherson's 4-Square temple."

"Then Sunday, I bet I did something you folks were not able to do and that was to eat picnic dinner out of doors, sun shining so bright and warm. We were on our way to Palm Springs. Well, you would just wonder who ever sold such an idea to any human being."

"Mrs. Simpson called up and I am going down to Hollywood tonight to play cards with Mr. and Mrs. Anderson, Mr. and Mrs. Simpson, another couple from Grand Rapids (friends of the Andersons), and Mrs. Gertrude Johnson."

"Next week Doris and I have an invitation to go to Orange. Mrs. Pattison has invited me to spend the week-end at Surf Beach with herself and Mr. and Mrs. Dibble and I gladly accepted."

"Oh, yes, I went to O. E. S. meeting on Monday night. Had a very nice time. There were about 200 there. It was the Chapter's birthday party. They called for any past matrons or patrons from other jurisdictions to please step to the sidelines and be escorted to the ballroom in which the banquet was held."

"I will have to tell you about a man that my cousin, Leon, met in one of the parks who turned out to be Clayton Heaven from near Clarksville, who said he had a cousin in Lowell, Mrs. Vern Armstrong."

"If all these fine trips, invitations and interesting places keep on coming don't look for me until spring, but I will soon be trotting around the bend."—Frances Jeff.

More Local News

New 59c sport blouses at Weekes'. Betty Haines of Grand Rapids visited her mother over the weekend.

Doris and Jack Weeks of Saranac spent the week-ends with Mrs. Nora Haines.

Harley Balcon of Lowell has enlisted in the U. S. Army Air Corps and will be sent to Scott Field, Ill.

Mrs. Elmer Shaffer and daughter Lois of South Bowas were visitors of Mrs. Wm. Cosgriff last week Wednesday.

Mrs. Emmett White is seriously ill at the home of her daughter, Mrs. George Archart. All friends hope she will be well again soon.

Mrs. Dora Johnson Fuller of St. Louis, Mo., is spending several weeks with her mother, Mrs. Emma Johnson and visiting old friends here.

Miss Dorothy Lather and Miss Emma Otto of Muskegon Heights spent the week-end with their sister and niece, Mrs. N. E. Borgerson and family.

Mr. and Mrs. Carl Cordtz and daughter Janet of Grand Rapids spent Saturday night and Sunday with Mrs. Cordtz's parents, Mr. and Mrs. C. E. Bowen of White's Bridge.

Best wool snow suits, \$2.95 at Weekes'.

Use-gives—See Lowell Hotpoint electric kitchen for a new Hotpoint electric kitchen with fluorescent lighting. Lighten your daily tasks and give you more hours of freedom from kitchen drudgery.

Mrs. Raymond Slater of Grand Rapids was a week-end guest of her aunt, Mrs. Ida Krum. Sunday guests were Mrs. Krum's brother-in-law and sister, Mr. and Mrs. Harry Wimer of Grand Rapids.

Richard MacNaughton, Miss Maxine Hill and Mrs. Donald MacNaughton motored to Lansing Sunday where they met Mr. and Mrs. Lowell Nash, who took them to Flint to visit Mr. and Mrs. D. F. Butts.

All winter coats now \$7.75 and \$11.75 at Weekes'.

YOU ARE WELCOME AT Hand Corn Sheller, \$1.83 General Purpose Shovel, 59c Barn Scraper, \$1.00 Push Broom 90c 3, 4, 5, 6 Tine Forks Fibre Horse Brushes, 25c PRICED TO SELL

Brooder Coops Modern 10 x 12 Can be bought for as low as \$5.00 per month. Build it yourself NOW or have it delivered complete. Buy economical portable hog house for greater profits. Con. e in and see them. Lowell Lumber & Supply Co. BRUCE WALTER

WOMEN, WOMEN, EVERYWHERE Are Talking about the New General Electric Range with the "FLAVOR-SAVER" OVEN! HERE'S WHAT THEY SAY: MY ROASTS DON'T SHRINK UP-THEY GO MUCH FURTHER NOW! MY CAKES DON'T DRY OUT ANY MORE!

Everything Stays so clean . . . and the food tastes so good! Now you can cook "prize" roasts, pies, cakes every time. It's really easy with a General Electric Range. Its "Flavor-Saver" Oven seals-in moisture, flavor. Its Deep Well Cooker live-steam vegetables, meats. Its Broiler gives you juicy steaks with a "charcoal-like" broil. Let us show you many other features of this clean, cool, fast, low-cost way to cook better meals. \$99.95 to \$229.50

COME IN AND SEE THE NEW GENERAL ELECTRIC RANGE Lowell GOOD HOUSEKEEPING W. J. Smith, Mgr. Shop 103 E. Main St.

HOME TESTED and APPROVED All our coal could have this label. We have handled the same grades of fuel for years because they are home tested and bring results. Try a load today and see for yourself why our fuel is the best.

C. H. RUNCIMAN Call 34 Lowell, Michigan Call 152 Ads—Call 1-6124. No toll charge.

YOU CAN'T QUIT ADVERTISING YOU'RE TALKING TO A PARADE NOT A MASS MEETING

PENNIES Count! WHEN YOU SPEND THEM HERE!

Every red cent has a value all its own at Weaver's. Our prices are set to the very last penny possible for foods of the finest quality.

SPAGHETTI Franco American 25c 3 cans WHEATIES EXTRA VITAMINS 10c package PRESERVES R & W Asstd. 19c 16-oz. jar TOMATOES Pine Cone 25c 4 no. 2 cans PEANUT BUTTER 2-lb. jar 19c HERSHEY'S COCOA 13c 1-lb. can WHEAT CEREAL R & W 15c 28-oz. box MILK Red and White 20c 3 tall cans Evaporated CAKE FLOUR Red & White 19c large box WASHO NEW IMPROVED GRANULATED SOAP 29c 2 large boxes OXYDOL 16 1/2c 1g. box Green & White COFFEE 39c 3 lbs. Blue & White COFFEE 20c 1b. Red & White COFFEE 25c 1b. DO-NUTS SCHULZE 10c plain or sugared doz. BIRDS EYE SPECIAL! Red, Ripe, Delicious RASPBERRIES 21c Box serves 4 package BIRDS EYE FROSTED FOODS FANCY CARROTS bunch 5c FLORIDA ORANGES 200 size dozen 19c Fancy Sugar Loaf BANANAS 4 lbs. 25c

FUN TO EAT MEAT GOOD FOR YOU SAUSAGE Grade 1 15c lb. SLICED BACON 23c lb. layer FRESH GROUND BEEF 18c lb. BACON SQUARES 15c lb. BEEF TONGUE 15c lb. PK. SHLDR. ROAST ctr. cut 17c lb.

Eat Meat for Proteins SHORT RIBS BEEF 15c lb. BEEF POT ROAST 22c lb. PORK CHOPS end cuts 21c lb.

Meat is Nature's Best Flavored Food! WEAVER'S FOOD MARKET Phone 156 We give Gold Stamps We Deliver

BE SURE INSURE Protect Yourself, Family and Car Buy our Cover All policy Rittenger Agency Phone 357 Lowell, Mich.

STRAND FRIDAY AND SATURDAY, JAN. 31, FEB. 1 The Happiest Surprise Package of the Season with FRANK MORGAN Hullabaloo with Virginia Grey - Billie Burke - Ann Morriss - ADDED FEATURE - "The Mummy's Hand" SUNDAY AND MONDAY, FEB. 2, 3

Arizona The story of a tempestuous era! The drama of a tumultuous love! Columbia Pictures present WELLY MUGGLES "ARIZONA" Starring JEAN ARTHUR with William Holden Warren William

"Cold Turkey" News TUESDAY AND WEDNESDAY, FEB. 4, 5 WEAVER BROS. & ELVIRY in FRIENDLY NEIGHBORS with SPENCER CHARTERS LORETTA WEAVER - ALSO - "Young Bill Hickok"