

HOME TOWN ENTERPRISE

THE UNITED STATES has made progress and developed from a raw pioneer country into the grandest nation on earth...

FISH STORIES

WHY IS IT THAT stories about the fish that people catch are viewed with some doubt...

People may see their fishing adventures in an exaggerated light...

SEEMS ABOUT all of Lowell is active, a-humming with bustle...

TOWNS WITHOUT STORES A TOWN WITHOUT retail stores, or only a few of them...

MARRYING THE SOLDIER MANY YOUNG WOMEN are up against a very faithful question...

MARRYING THE SOLDIER (continued) If the girl has known the youth but a short time...

MARRYING THE SOLDIER (continued) The idea of marrying a man with bad habits...

DR. MYERS, OSTEOPATH COMES HERE FROM FLINT Dr. H. R. Myers...

Boy Bravely Battles Six Foot Blue Racer Will Keech of Moseley reports that his 14-year-old son...

Clean-Up Week Annual village clean-up started on Monday, April 20...

Men 45 to 65 to Register Apr. 27

Second Largest Draft in State's History The registration next Monday, April 27...

Kent County Board No. 1 Lists Draft Registration Places John M. Rau, Chairman...

B. & L. Association Begins 54th Year The 53rd annual meeting of the Lowell Building and Loan Association...

Dr. Allan MacDonald Now Here Permanently Dr. Allan MacDonald, who succeeded to the office of the late Dr. H. P. Gotfredson...

War Ration Book Application Form Next week's issue of the Ledger will contain a copy of the application form...

Music Groups in State Festival The Lowell High School band, orchestra, and violin soloist...

Phone Operators Given Citations Four Michigan Bell telephone operators were honored this week...

DIES AT HOME OF SISTER IN LOWELL Mrs. Fidelia Shaver of Saranac died Wednesday morning...

Gabardine and Zelan Jackets The popular coats for these cool days, tan, cocoa and teal...

When ordering lunch, the big executives are just as indecisive as the rest of us.

A LETTER TO. LOWELL

From Glendon and Kathryn Swarthout Written for readers of The Lowell Ledger

Horrors of Being Torpedoed Told by Fellow Passenger of G. S. and K. S. (Written aboard a small Dutch merchantman...

The Nazi and Quiltings in Norway have warned him three times to return home...

Rites Held for Business Woman Funeral services were held Monday afternoon at the Alton Church...

Alto Entertains Kent Co. Pomona Kent County Pomona Grange held their April meeting...

News of Our Boys With the U. S. Flag Pvt. Elmer Graham has recently been transferred from Shepard Field...

Swine Breeders Gain in Number With the purchase of purebred Poland China gilts...

Strand Calendar Thursday, April 23-Judy Canova and Francis Lederer...

UP and DOWN

By K. K. Vining

Serving Uncle Sam The many 4-H club friends of Nevels Pearson...

Achievement Day Big Success Another 4-H Achievement Day, the tenth annual to be exact...

Two Local Men Hurt in Crash Nick Kloosterman, 47, of Lowell, lost the upper part of his right ear...

Prepare for Spring Conditions With an increased demand for food, because of the war...

KEENE-TP. BARN BURNS The barn on the farm of E. H. Dawson in West Lowell...

Auction Sales W. L. BYRNE, April 25 Davy bought the grocery store at Parnell, W. L. Byrne...

Mrs. John Frawley, May 2 Mrs. John Frawley will hold a public auction sale...

BULLETIN

Special Notice to Sugar Users Last night county school administrators were in conference with Commissioner Lynn H. Clark...

Trooper Laid to Rest Trooper Charles Wood was laid to rest Saturday, April 12...

War Ration Book Application Form (continued) The ration book will be obtainable in the various elementary schools...

Music Groups in State Festival (continued) Roland Trovrey, violin soloist, is scheduled to play in Perry school...

News of Our Boys With the U. S. Flag (continued) Pvt. Martin Postma has been transferred from Pine Camp, N. Y. to Fort Knox...

Swine Breeders Gain in Number (continued) The gilts bought by these boys were all sired by Pure Goldenrod...

Strand Calendar (continued) Friday and Saturday, April 24-25 "Paris Calling" with Elizabeth Bernger...

Mrs. John Frawley, May 2 (continued) Mrs. John Frawley will hold a public auction sale at her farm located in Grand Rapids...

A LETTER TO.

From Glendon and Kathryn Swarthout

Horrors of Being Torpedoed Told by Fellow Passenger of G. S. and K. S. (continued) He was the Chief Officer of the crack Norwegian tanker "Kongsgaard"...

Rites Held for Business Woman (continued) Margaret Oesch was born in Bern, Switzerland, on January 21, 1878...

Alto Entertains Kent Co. Pomona (continued) The most interesting feature was the exhibit by Herman Nielsen...

News of Our Boys With the U. S. Flag (continued) Staff Sgt. James Gaunt and wife of Camp Livingston, La. arrived in Lowell this week...

Swine Breeders Gain in Number (continued) With the purchase of purebred Poland China gilts from Wesley Hill...

Strand Calendar (continued) Thursday, April 23-Judy Canova and Francis Lederer in "Puddin' Head"...

Mrs. John Frawley, May 2 (continued) Mrs. John Frawley will hold a public auction sale at her farm located in Grand Rapids...

SYLVIA TAYLOR

THE STORY SO FAR: Joan Lealand is in love with handsome Earl Miller, rich club owner, is horrified and persecuted by his... Sylvia Taylor

CHAPTER XVI - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XVII - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XVIII - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XIX - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XX - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXI - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXII - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXIII - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXIV - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXV - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXVI - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXVII - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXVIII - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

CHAPTER XXIX - Joan Lealand was looking at Earl Miller with a certain admiration. "What a handsome fellow!"

PUBLIC NOTICES - ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

ORDER APPOINTING TIME FOR HEARING... State of Michigan, The Probate Court... N. H. Sibley, Attorney...

NO. KEENE - NO. BOSTON - The Jolly Companion Club had their meeting at 10:30 a.m.

CHURCH NEWS - ZION METHODIST CHURCH - The regular meeting of the Congregation...

CHURCH NEWS - VERGENES METHODIST CHURCH - The pastor will preach and conduct public worship...

CHURCH NEWS - CATHOLIC PARISHES - St. Patrick's - Rev. Fr. McNeil, Pastor...

CHURCH NEWS - SOUTH BOWNE - Mrs. Jennie Pardoe...

CHURCH NEWS - CHURCH OF THE NAZARENE - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - ALTON CHURCH - H. E. Gilmore, Pastor...

CHURCH NEWS - ALTO AND BOWNE CENTERS - F. E. Chamberlain, Minister...

CHURCH NEWS - WHITEHAVEN AND SNOW - W. H. Spurgeon, Pastor...

CHURCH NEWS - FIRST CONGREGATIONAL CHURCH - Rev. M. G. Woon, Pastor...

CHURCH NEWS - UNITED BRETHREN CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - UNITED BRETHREN CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - UNITED BRETHREN CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - UNITED BRETHREN CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - UNITED BRETHREN CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - BETHLEHEM CHURCH - Rev. Geo. W. Gardner, Pastor...

CHURCH NEWS - WEST LITTLEWOOD CHURCH - Rev. Geo. W. Gardner, Pastor...

Build HEALTHY CITIZENS FOR TOMORROW with Red & White FOODS

Swansdown Cake Flour pkg. 23c JELLO 3 for 19c HAND PICKED MICH. BEANS 3 lbs. 20c

R & W Enriched Flour 2 1/2-lb. sack \$1.03

MEAT ON THE TABLE Delicious, Ready to Bake

Ham Loaf Ground equal parts of Ham, Veal, Pork Lb. 31c Mutton Stew lb. 10c

Beef Pot Roast pound 25c

WEAVER'S FOOD MARKET Phone 156 We Deliver

Fishing Near Dams Barred During War Fishermen planning spring and summer trips to favorite fishing spots can cross waters next to several power dams of the list right now, as the state Emergency Protective Defense Board has designated them "special emergency protective defense areas."

Up and Down Kent County Roads Continued from First Page Timely Nutrition Courses A number of communities are asking for the 4-lesson course given in nutrition. To date arrangements have been made to start classes at Ada, Bostwick Lake, Bowne Center, Rockford, Courtland and Sparta.

Guard Health of School Children May Day, again dedicated as Child Health Day by proclamation of President Roosevelt, will find state and local health departments and physicians of Michigan engaged in an immunization campaign to protect children against diphtheria and smallpox.

Be Patriotic Fill The Bin Full! Summer Prices now in effect on "fill-ups"

Food For a Vital America An article in Survey Graphic, March, says: Germany was the country which paid the greatest attention to food and nutrition in the years preceding the war.

Gun Toters Must Have Land Owner's Permission Gun permits do not entitle the holder to exemption from trespass laws any more than a hunting license does.

Don't Depend on Tin Cans. Plant a Garden and Help Yourself and Uncle Sam We have all varieties of seeds in bulk or package.

CARD OF THANKS We wish to thank the many friends and neighbors for their kindness and help to us in our great bereavement.

CARD OF THANKS We desire to express to our kind neighbors and thoughtful friends our heartfelt thanks for their many expressions of sympathy.

Social Events Warner—Goodrich Miss Lois E. Goodrich, daughter of Mr. and Mrs. P. E. Goodrich of Grand Rapids, became the bride of Robert L. Warner, son of Mr. and Mrs. Royden Warner of Lowell.

Suprise Anniversary Party Mr. and Mrs. S. M. Rowland of West Lowell were pleasantly surprised Monday evening when about fifty neighbors and friends called to remind them of their 21st wedding anniversary.

84th Birthday Guests at the Chris Gehrer home on Sunday to help Mr. Gehrer celebrate his 84th birthday were Clara Gramer of Lapeer, Inez Gramer of Flint, Ray and Mary Parker of Kent, Henry Walters, Elsie Walters and Eleanor Walters of Grand Rapids.

To Celebrate Anniversary Mr. and Mrs. Fred Kegley of Ada will celebrate their 40th wedding anniversary on Saturday, May 2, at the Whitnevile Grange, starting at 6:00 p. m.

Social Briefs Mrs. John Lalley entertained with a series of three bridge luncheon parties at her home last week. Prizes were awarded to Mrs. F. H. Swarthout, Mrs. B. H. Shepard, Mrs. Ray Avery, Mrs. R. D. Hahn, Mrs. Arthur Curtis and Mrs. Reuben Lee.

CHILD STUDY CLUB TO HEAR STATE PRESIDENT At the next meeting of the Child Study Club which will be Monday evening, April 27, the state president of the Michigan Child Study Club association, Mrs. L. H. Hollway of Ann Arbor will be present.

"Paris Calling" COMEDY - NOVELTIES - NEWS SUNDAY AND MONDAY, APRIL 24-25

PROTECTION BEAUTY VALSPAR HOUSE FINISHES FOR LOW COST, LONG-LIFE PAINTING AND VARNISHING

Lowell Lumber & Supply BRUCE WALTER Phone 15 Lowell Coming Events The Lowell Showboat dates for 1942 are July 28, 29, 30, 31 and August 1.

Local Delegate to Lansing Each year the D. A. R. of Grand Rapids sponsors a trip to Lansing for the Junior American Citizens Club of Kent County schools.

Vegetable and Flower PLANTS We have all varieties. Kiel Greenhouse Phone 225 Lowell

STRAND, LOWELL FRIDAY AND SATURDAY, APRIL 24-25 "Paris Calling"

COMEDY - NOVELTIES - NEWS SUNDAY AND MONDAY, APRIL 26-27 Bing Crosby Mary Brian CROSBY MARTIN DONLEVY

"Birth of the Blues" ALSO NOVELTIES - NEWS TUESDAY AND WEDNESDAY, APRIL 28-29

EDWARD SMALL presents Alexander Dumas' Immortal Classic THE CORSICAN BROTHERS starring DOUGLAS FAIRBANKS, JR. with Ruth Warwick-Akim Tamiroff

More Local News Mrs. Katherine Stone of Grand Rapids spent last Sunday in Lowell with her children. Mrs. Clarence Speaker entertained fourteen girls last Friday in honor of Lucille's twelfth birthday.

Caledonia F. F. A. To Again Dip Sheep The Caledonia F. F. A. plans to start dipping and drenching sheep this year on June 3, and to complete the work about June 13.

Local Delegate to Lansing Each year the D. A. R. of Grand Rapids sponsors a trip to Lansing for the Junior American Citizens Club of Kent County schools.

Vegetable and Flower PLANTS We have all varieties. Kiel Greenhouse Phone 225 Lowell

STRAND, LOWELL FRIDAY AND SATURDAY, APRIL 24-25 "Paris Calling"

COMEDY - NOVELTIES - NEWS SUNDAY AND MONDAY, APRIL 26-27 Bing Crosby Mary Brian CROSBY MARTIN DONLEVY

"Birth of the Blues" ALSO NOVELTIES - NEWS TUESDAY AND WEDNESDAY, APRIL 28-29

EDWARD SMALL presents Alexander Dumas' Immortal Classic THE CORSICAN BROTHERS starring DOUGLAS FAIRBANKS, JR. with Ruth Warwick-Akim Tamiroff

HE HAS A JOB ON HIS HANDS Take the load off his HEART! Support A-E-R

Sixth Grade Items Lowell School Ball games are the order of the day. One pupil, Pat Walker, has moved to Ypsilanti, making our number thirty-nine.

Local Delegate to Lansing Each year the D. A. R. of Grand Rapids sponsors a trip to Lansing for the Junior American Citizens Club of Kent County schools.

Vegetable and Flower PLANTS We have all varieties. Kiel Greenhouse Phone 225 Lowell

STRAND, LOWELL FRIDAY AND SATURDAY, APRIL 24-25 "Paris Calling"

COMEDY - NOVELTIES - NEWS SUNDAY AND MONDAY, APRIL 26-27 Bing Crosby Mary Brian CROSBY MARTIN DONLEVY

EDWARD SMALL presents Alexander Dumas' Immortal Classic THE CORSICAN BROTHERS starring DOUGLAS FAIRBANKS, JR. with Ruth Warwick-Akim Tamiroff

4H CLUB news Morse Lake Jr. Farmers The Morse Lake Jr. Farmers met at the schoolhouse on April 12, to organize the summer club. Officers were elected as follows: President, Harry Veit, vice-president, Ray Houghton, secretary, Amy Veit, treasurer, John Clark, leader, Leslie Clark and assistant leader, Robert Clark. Committees were also elected.

Don't Be One of the Few Who Delay . . . and Lose Out! Disaster waits for so many . . . when fire rages, the damage is great. Be sure to protect yourself as others have wisely done . . . it pays!

CARD OF THANKS We wish to express our sincere thanks to the neighbors and friends for the nice cards and flowers during the illness and passing of our dear relative and friend, Cora L. McKay.

COOPERATE by STOCKING your COAL NOW! You'll be freeing the lanes of transportation to help "keep 'em rolling" when you place your entire winter's coal supply order now!

C. H. RUNCIMAN Lowell, Michigan Ada—Call 1-0154. No toll charge. Phone 34 or 152