

THOMAS JEFFERSON

APRIL 15, two hundred years ago, a man so-named Thomas Jefferson, was born. The most famous one of ten children, he rose to prominence to father three important documents that imbibe the living principles of our democracy today.

WOMEN BREAK LOOSE

THE FEDERAL Bureau of Investigation reports an alarming increase of crime and offenses among women and girls. Boom conditions and easy money in the hands of youthful persons are held responsible for many of these outbreaks.

THE COMPLAINING SPIRIT

IF ONE IS TEMPTED to complain about this or that minor discomfort, he might well think of our fighting boys. The boys in the jungles, for instance, struggling to fight with legions of pests biting them, and in a sticky and sickening tropical air.

FACTORIES IN BUINS

TWO THOUSAND German factories are believed to have been wrecked by bombs dropped from Allied planes. As many photographs of such devastation are taken afterward, it is to be supposed that this estimate is fairly accurate.

Dr. J. H. Rickert Dies in Florida

Funeral services were held in St. Petersburg, Fla., for Dr. John Harrison Rickert, aged 82, who died there on Friday, April 2. "Had" Rickert, as he was familiarly known by the older residents of Lowell, was born in Keene-tp, June 28, 1880, and moved to Lowell with his parents when a boy of about 12 years.

FRESH BULK GARDEN SEED

We now have our full stock of guaranteed fresh bulk garden seed. Order your supply early.—C. E. Runciman Co., Lowell.

Board of Trade On Flying Start Enthusiasm Marks First Dinner Meeting

The first meeting of the Board of Trade since the annual election of officers in February was held at the Lowell City Hall, Wednesday evening, March 31. It was a great meeting, beginning with a splendid supper served by Lowell school teachers who even washed the dishes.

Bruce C. Walter, 1943 President, B. of T.

Mr. Walter presided during the business session following the dinner, first calling upon all present to stand in silence for one minute to pay respect to the memory of Lt. Hoyt A. Phelps who died in the line of duty on March 25.

Mr. Walter reported that the old cannon in the West Side Park had been sold for junk and that the proceeds amounting to \$35.00 had been given to the Red Cross war fund.

Officers and Directors Following are the officers and directors who were elected at the annual meeting: President, Bruce C. Walter; vice president, George Story; secretary, H. J. Rittenger; treasurer, Ed Compagner.

Along Main Street

Village street cleaners have been hard at work the past few days cleaning up sand and gravel and last remaining ice from the curbs along the length of Main street and as a result the street presents a much neater appearance.

Republican Party Sweeps Michigan

All candidates on the Republican ticket were elected on Monday's biennial state election. The outstanding victory was that of Charles M. Ziegler who won the office of state highway commissioner which had been held by the democrats for the past ten years, under the reigns of VanWagoner and Kennedy.

WPA Projects Aid to County Many New Bridges, Roads Result of Intensive 7-Year Program

Forty-two new and rebuilt bridges and more than 500 miles of road and street improvements are among the major improvements accomplished throughout Kent county in the seven years the WPA, Kent county road commission and the various townships collaborated in work projects.

Hardly a day passes but that the local fire department is called out because of grass fires. On Tuesday there were four such calls. Grass fires are costing the village a heap of money. See Common Council notice elsewhere in this issue regarding the necessity of obtaining a permit before starting such fires.

Leave it to the ladies of this community for knowing how to get up a good meal containing all of the essential vitamins and calories without encroaching upon precious ration stamps.

Excess purchase and hoarding of potatoes by consumers are practices discouraged by officials who report that supplies the first of the year were only 1 per cent below normal.

Lowell F. F. A. Boys Win High Honors

Lowell F. F. A. made a clean sweep in the regional F. F. A. contests at Sparta, to which we sent three teams to compete. The Parliamentary Procedure team was composed of chairman, Verel Bove; secretary, Keith Franks; team members, Howard DeGood, Alfred Thomet, Roger Krum and Richard Bieri as alternate.

Jokes, jests, jabs and jibes just by Jeff: It isn't just pressure these days that is required to chew a sirloin steak. Even though it's a victory garden, many a man is going to be tempted when he spades and finds fishing worms.

Estemed Pioneer Enters Into Rest

Mrs. Emma Winegar White, widow of the late Frank N. White, and a resident of Lowell for nearly her entire life time of 86 years, passed away at the home of her daughter, Mrs. E. C. Deimel, in Detroit, Tuesday morning, April 6, 1943.

Former Resident Dies in Newaygo

There will be a short service at 4:15 this (Thursday) afternoon at the family lot in Oakwood cemetery for Mrs. Myra Lillie Forman, 59, who died at her home in Newaygo Saturday, April 3, following a heart attack.

Lt. Bruce McMahon Misses Home Town

Lieut. J. Bruce McMahon, with the U. S. Army Air Forces, writes from Blythe, Calif. to thank the Ledger for the "awful service" he has been receiving on his paper. He says, in part: "There's no need of telling you what the home town paper means to me, the many letters you receive from the fellows in here, is proof enough of its importance."

Strand Calendar

Thursday, Apr 8—"Traitor Within" with Don Barry and Jean Parker; also "Apache Trail" with Lloyd Nolan and Donna Reed.

NEWS OF OUR BOYS With The U.S. Flag

Staff Sgt. Albert C. Kyser and friend Corp. Louis Talon of Fort Sheridan, Ill., spent Sunday with relatives here.

Pvt. Victor C. Lane, son of the late Mrs. Katie Lane, who was recently inducted, is in the infantry at Camp Butler, N. C.

Ted MacTavish, who just recently entered the Lockheed Vega Service School at Burbank, Calif., has been advanced to a Corporal.

Eugene Niles, son of Mr. and Mrs. Don Niles, who is stationed at Camp Crowder, Mo., has received a promotion to the rank of Staff sergeant.

William Read, son of Mr. and Mrs. Percy Read, who is with the Maintenance Battalion at Camp Campbell, Ky., was promoted to the rank of Sergeant about the first of March.

Clifford C. Klump, Jr., 19, son of Mr. and Mrs. Clifford C. Klump, 228 West-ave., Lowell, is being trained for duty with America's sea forces at the U. S. Naval Training Station at Great Lakes, Ill.

Corp. Gerald Rollins, who has been transferred from Fort Wheeler to Fort Benning, Ga., writes that he surely does enjoy the Ledger but scarcely has time to read it when he keeps him so busy in school.

Ensign Richard L. Court has completed his communications course at Noroton, Conn., and spent from Thursday evening until Saturday morning with his parents, Mr. and Mrs. M. D. Court. He has been assigned to the commander-in-chief of the Atlantic fleet and left Saturday for the East coast on communication duty.

Corp. and Mrs. Walter V. Graham returned to Fort Casey, Wash., Thursday after a 15-day furlough with their parents, Mr. and Mrs. O. K. Graham and Mr. and Mrs. Anton Wiegeler. On Friday evening about thirty guests were entertained at the Wiegeler's in their honor.

Mrs. Otto Wisner was called to the phone early last Sunday morning to receive birthday congratulations from her son, A/C Allen Wisner, who is stationed at the Santa Ana flight training school. At the time Allen was enjoying a week-end pass, visiting his cousins, Mr. and Mrs. Joseph Coburn (nee Ruth Wunsch), in Long Beach, Calif.

Laid to Rest With Impressive Rites

Relatives and friends in large numbers turned out to pay last respects to Lieut. Hoyt A. Phelps, who was laid to rest in Oakwood cemetery last Thursday afternoon. Services were held in the Methodist church, and as the long procession made its way toward the final resting place, tribute was paid by 700 school pupils, who, standing at attention, lined both sides of the streets for several blocks, with flag bearers at each end of the columns—an impressive sight.

Social Evening, April 9

Boys and girls in the 7th and on up through the 12th grades are cordially invited to attend a party at the City Hall this week Friday evening, April 9, sponsored and supervised by the Child Study Club.

Victory Gardens

There are still a number of plots available to the community for a Victory garden on the Runciman community garden plot. Anyone interested in having a Victory garden, please call Mrs. H. Englehardt or Mrs. John Headworth.

Appliance Repair Service

Complete repair service for electric ranges, refrigerators, washing machines, small appliances, also oil burners. Phone 168, Lowell Hotpoint Co. c48

Notice to the Public

Before starting grass fires within the corporate limits of the village of Lowell, apply for permit at the office of the village clerk in the City Hall.—By Order of the Common Council. c48-4t

Wisdom is the power to put our time and our knowledge to the proper use.—Thomas J. Watson.

WPA Projects Aid to County Many New Bridges, Roads Result of Intensive 7-Year Program

Forty-two new and rebuilt bridges and more than 500 miles of road and street improvements are among the major improvements accomplished throughout Kent county in the seven years the WPA, Kent county road commission and the various townships collaborated in work projects.

From Outset

"We have been told by George H. Waring, who headed the WPA in this district, that the Kent county road commission got more good out of the WPA program than any other similar unit," Hess states.

Earle Doyle "Acquires" North African Souvenirs

Renis Doyle is in receipt of a letter from his son, Earl Doyle, dated N. Africa, March 3 from which the following excerpts were taken: "I have 'acquired' a German bayonet and a French pistol. The bayonet is a honey and belonged to a guy by the name of Ernest Kozse which I thought was rather a coincidence. I am sorry to inform Bob Starkey that his mirror was lost when the luftwaffe paid our residence a little visit, but I will give him the bayonet which is about three inches shorter than our own and would make an excellent hunting knife."

Notice of Annual Meeting

Annual meeting of the Saranac Protective Association will be held at Legion Hall, Saranac, Wednesday night, April 14 at eight o'clock. c48 —Fred N. Raymond.

Former Resident Dies in Newaygo

There will be a short service at 4:15 this (Thursday) afternoon at the family lot in Oakwood cemetery for Mrs. Myra Lillie Forman, 59, who died at her home in Newaygo Saturday, April 3, following a heart attack.

Laid to Rest With Impressive Rites

Relatives and friends in large numbers turned out to pay last respects to Lieut. Hoyt A. Phelps, who was laid to rest in Oakwood cemetery last Thursday afternoon.

Social Evening, April 9

Boys and girls in the 7th and on up through the 12th grades are cordially invited to attend a party at the City Hall this week Friday evening, April 9, sponsored and supervised by the Child Study Club.

Victory Gardens

There are still a number of plots available to the community for a Victory garden on the Runciman community garden plot. Anyone interested in having a Victory garden, please call Mrs. H. Englehardt or Mrs. John Headworth.

Appliance Repair Service

Complete repair service for electric ranges, refrigerators, washing machines, small appliances, also oil burners. Phone 168, Lowell Hotpoint Co. c48

Notice to the Public

Before starting grass fires within the corporate limits of the village of Lowell, apply for permit at the office of the village clerk in the City Hall.—By Order of the Common Council. c48-4t

Wisdom is the power to put our time and our knowledge to the proper use.—Thomas J. Watson.

WPA Projects Aid to County Many New Bridges, Roads Result of Intensive 7-Year Program

Forty-two new and rebuilt bridges and more than 500 miles of road and street improvements are among the major improvements accomplished throughout Kent county in the seven years the WPA, Kent county road commission and the various townships collaborated in work projects.

From Outset

"We have been told by George H. Waring, who headed the WPA in this district, that the Kent county road commission got more good out of the WPA program than any other similar unit," Hess states.

Earle Doyle "Acquires" North African Souvenirs

Renis Doyle is in receipt of a letter from his son, Earl Doyle, dated N. Africa, March 3 from which the following excerpts were taken: "I have 'acquired' a German bayonet and a French pistol. The bayonet is a honey and belonged to a guy by the name of Ernest Kozse which I thought was rather a coincidence. I am sorry to inform Bob Starkey that his mirror was lost when the luftwaffe paid our residence a little visit, but I will give him the bayonet which is about three inches shorter than our own and would make an excellent hunting knife."

Notice of Annual Meeting

Annual meeting of the Saranac Protective Association will be held at Legion Hall, Saranac, Wednesday night, April 14 at eight o'clock. c48 —Fred N. Raymond.

Former Resident Dies in Newaygo

There will be a short service at 4:15 this (Thursday) afternoon at the family lot in Oakwood cemetery for Mrs. Myra Lillie Forman, 59, who died at her home in Newaygo Saturday, April 3, following a heart attack.

Laid to Rest With Impressive Rites

Relatives and friends in large numbers turned out to pay last respects to Lieut. Hoyt A. Phelps, who was laid to rest in Oakwood cemetery last Thursday afternoon.

Social Evening, April 9

Boys and girls in the 7th and on up through the 12th grades are cordially invited to attend a party at the City Hall this week Friday evening, April 9, sponsored and supervised by the Child Study Club.

Victory Gardens

There are still a number of plots available to the community for a Victory garden on the Runciman community garden plot. Anyone interested in having a Victory garden, please call Mrs. H. Englehardt or Mrs. John Headworth.

Appliance Repair Service

Complete repair service for electric ranges, refrigerators, washing machines, small appliances, also oil burners. Phone 168, Lowell Hotpoint Co. c48

Notice to the Public

Before starting grass fires within the corporate limits of the village of Lowell, apply for permit at the office of the village clerk in the City Hall.—By Order of the Common Council. c48-4t

Wisdom is the power to put our time and our knowledge to the proper use.—Thomas J. Watson.

WPA Projects Aid to County Many New Bridges, Roads Result of Intensive 7-Year Program

Forty-two new and rebuilt bridges and more than 500 miles of road and street improvements are among the major improvements accomplished throughout Kent county in the seven years the WPA, Kent county road commission and the various townships collaborated in work projects.

From Outset

"We have been told by George H. Waring, who headed the WPA in this district, that the Kent county road commission got more good out of the WPA program than any other similar unit," Hess states.

Earle Doyle "Acquires" North African Souvenirs

Renis Doyle is in receipt of a letter from his son, Earl Doyle, dated N. Africa, March 3 from which the following excerpts were taken: "I have 'acquired' a German bayonet and a French pistol. The bayonet is a honey and belonged to a guy by the name of Ernest Kozse which I thought was rather a coincidence. I am sorry to inform Bob Starkey that his mirror was lost when the luftwaffe paid our residence a little visit, but I will give him the bayonet which is about three inches shorter than our own and would make an excellent hunting knife."

Notice of Annual Meeting

Annual meeting of the Saranac Protective Association will be held at Legion Hall, Saranac, Wednesday night, April 14 at eight o'clock. c48 —Fred N. Raymond.

Former Resident Dies in Newaygo

There will be a short service at 4:15 this (Thursday) afternoon at the family lot in Oakwood cemetery for Mrs. Myra Lillie Forman, 59, who died at her home in Newaygo Saturday, April 3, following a heart attack.

Laid to Rest With Impressive Rites

Relatives and friends in large numbers turned out to pay last respects to Lieut. Hoyt A. Phelps, who was laid to rest in Oakwood cemetery last Thursday afternoon.

Social Evening, April 9

Boys and girls in the 7th and on up through the 12th grades are cordially invited to attend a party at the City Hall this week Friday evening, April 9, sponsored and supervised by the Child Study Club.

Victory Gardens

There are still a number of plots available to the community for a Victory garden on the Runciman community garden plot. Anyone interested in having a Victory garden, please call Mrs. H. Englehardt or Mrs. John Headworth.

Appliance Repair Service

Complete repair service for electric ranges, refrigerators, washing machines, small appliances, also oil burners. Phone 168, Lowell Hotpoint Co. c48

Notice to the Public

Before starting grass fires within the corporate limits of the village of Lowell, apply for permit at the office of the village clerk in the City Hall.—By Order of the Common Council. c48-4t

Wisdom is the power to put our time and our knowledge to the proper use.—Thomas J. Watson.

By K. K. Vining

4-H Achievement Day

Kent County 4-H Winter Clubs are making final plans for the 12th annual county-wide Achievement Day, to be held at Rockford high school, Saturday, April 17.

Ten district achievement days are being held previous to the county-wide event. The district shows are held to give the local folks a chance to see the exhibit and to eliminate some first and second years work. Programs are also planned at the local events.

The Rockford high school will be ready to receive exhibits Thursday afternoon, April 15, at 3:30 o'clock and will be open until 9:00 o'clock that evening for that purpose. All exhibits must be in place and ready for the judges by Friday at 1 o'clock. Judging the exhibits, checking necessary reports, and making awards requires considerable work.

The Achievement Day program proper will start Saturday morning at 9:00 o'clock when the Rockford high school will be open for inspection of exhibits. The Rockford Chamber of Commerce are again cooperating to make the day a success. They will finish two free shows at the local theater, one at 9:00 o'clock and the other at 10:30 o'clock. The Association of Commerce are also furnishing a bottle of milk for each club member at noon and to finish the day's program will offer door prizes for club members.

The afternoon's program will start at 1:30 o'clock. Lynn Clark, County School Commissioner, will be the guest speaker. Style show for both boys and girls will be part of the program with music and other entertainment. The Rockford high school is making this event possible by closing their school on Friday so that exhibits may be placed and judged.

More than 1,000 club members will have a part in the program this year. Judges will be Miss Beatrice Boyle and Mr. P. G. Lundin, assistant club leaders from Michigan State College.

(Continued on Page 2)

War Loan

STARTS APRIL 12

Sixty thousand "Gallants" are needed in Michigan to sell Bonds. This means one for each 100 population and Lowell needs between thirty and forty fine wires who will volunteer.

All those who sell at least \$1,000 worth of "E" Bonds will receive a citation from State Headquarters. There is no limit to territory. Those who will offer their services will receive proper credentials and instructions. Call Harry Day at No. 3, or W. W. Gummer at 2-27.

The following are already enrolled: B. A. McQueen, R. B. Avery, C. R. Burch, F. E. Coons, Wm. S. Doyle, Herbert Eizinga, E. C. Foreman, W. W. Gummer, M. N. Gentry, D. A. McPherson, Frank M. Newell, Dr. Douglas Oatley, W. A. Roth, C. H. Runciman, Ardis Schneider, Frank Stephens, D. A. Wiegeler, Rev. N. G. Wood, H. J. Englehardt, F. J. Hosley.

Lowell's share of "E" Bonds is \$50,000. Any purchaser may call any Gallant and the Bond will be delivered to the home. Do not fail to read the opening announcement on page 7. Classified ads bring results try one and be convinced.

Direct Challenge to Home-Town Merchants

(An Editorial)

The greatest shortage in the American economic system is rubber. As a result drastic changes in the American mode of living will probably be necessary. Most of Europe has gone back to "horse and buggy days," except there are few horses and no buggies. The automobile for civilian use is almost non-existent.

In America the automobile greatly changed our living. It helped make cities bigger and small towns smaller, because people thought nothing of going 50 to 100 miles to shop. As automobile use is restricted, the small towns will become more important.

What does this mean to you, Mr. Small Town or Rural Business Man? Doesn't it suggest that the small town is about to have a rebirth as a trading center, and in this change isn't there opportunity with a capital "O"? For these people "who have thought nothing of going 50 to 100 miles to shop" are going to think more about the wear and tear on their automobile tires. They are going to begin to think more about their shopping nearer home.

But do not think, Mr. Merchant, that people are going to be forced to trade with you because you are located where you are. It is not going to be as easy as that to get back the trade that has been going away.

The merchants in the cities aren't going to surrender that trade without a fight. They are going to bring their advertising message into your community and they are going to use every method they can—including perhaps the development of the mail order business—to hold on to that trade.

So you, Mr. Home Merchant, had better be stirring yourself right now before they get the jump on you.

Direct Challenge to Home-Town Merchants

(An Editorial)

The greatest shortage in the American economic system is rubber. As a result drastic changes in the American mode of living will probably be necessary. Most of Europe has gone back to "horse and buggy days," except there are few horses and no buggies. The automobile for civilian use is almost non-existent.

In America the automobile greatly changed our living. It helped make cities bigger and small towns smaller, because people thought nothing of going 50 to 100 miles to shop. As automobile use is restricted, the small towns will become more important.

What does this mean to you, Mr. Small Town or Rural Business Man? Doesn't it suggest that the small town is about to have a rebirth as a trading center, and in this change isn't there opportunity with a capital "O"? For these people "who have thought nothing of going 50 to 100 miles to shop" are going to think more about the wear and tear on their automobile tires. They are going to begin to think more about their shopping nearer home.

But do not think, Mr. Merchant, that people are going to be forced to trade with you because you are located where you are. It is not going to be as easy as that to get back the trade that has been going away.

The merchants in the cities aren't going to surrender that trade without a fight. They are going to bring their advertising message into your community and they are going to use every method they can—including perhaps the development of the mail order business—to hold on to that trade.

So you, Mr. Home Merchant, had better be stirring yourself right now before they get the jump on you.

SO. KEENE... NO. BOSTON

New changes in this district: The Pardee place has been sold, also the Alfred Haskins...

SOUTHWEST BOWNE

Mrs. Michael Sheehan, who has been with her husband at Howell, New Mexico...

Church News

Ward District H. H. V. Sympathy is extended to Mrs. Mildred Phelps...

Ward District H. H. V.

Sympathy is extended to Mrs. Mildred Phelps and Mrs. Elizabeth Phelps...

"Renegotiation" Might Touch You

Under no other circumstances is the fine spirit of neighborly cooperation so better advantage in a rural community than in the case of our old country...

THE OLD JUDGE SAYS...

Under no other circumstances is the fine spirit of neighborly cooperation so better advantage in a rural community than in the case of our old country...

WANT-ADS

Want Ad Rates—35c for 25 words or less, if over 25 words, add 1c per word. If ordered by mail, please enclose coin or stamps.

N. C. THOMAS Auction Sales

Bookings for auction sales may be made through the Lowell Ledger, Harry Day, Lowell, or with me personally...

COOK Plumbing and Heating

Sheet Metal Work Call 78 DAVE CLARK, Mgr.

Financial Consultants

By H. L. KING (McClure Syndicate—WFO Features)

FOR WARTIME ECONOMY SHOP A&P!

Canned Vegetables DEL MONTE PEAS No. 302 (14-oz.) glass 13 17c

CHRISTIAN SCIENCE SOCIETY

Cor. Washington and Kent Morning services and Sunday School at 11 o'clock every Sunday. "Are Sin, Disease, and Death" will be the subject of the lesson...

CHURCH OF THE NAZARENE

Lowell, Mich. Rev. S. C. Wardlaw, Pastor Sunday School at 10:00 a. m. W. Y. P. S. at 7:00 p. m.

CHURCH OF THE NAZARENE

Lowell, Mich. Rev. S. C. Wardlaw, Pastor Sunday School at 10:00 a. m. W. Y. P. S. at 7:00 p. m.

Early Buying of Coal Is Aid to War Effort

If by September 1 every coal bin in the city is filled, the coal supply will be assured for the winter...

First Congregational Ch.

Rev. G. W. G. Wood, Pastor Church School—10:00 a. m. Morning Worship—11:00 a. m.

CHURCH OF THE NAZARENE

Lowell, Mich. Rev. S. C. Wardlaw, Pastor Sunday School at 10:00 a. m. W. Y. P. S. at 7:00 p. m.

Elmwood

Mr. and Mrs. Norman King have received the announcement of the birth of a daughter to Mr. and Mrs. Elmer King...

ALMA DALE

Mr. and Mrs. Jabe Kaufman and daughter Ruth of Millersburg, Ind. were week-end guests at the Dan Kaufman home...

A. W. HILZEY The Auctioneer

Dutton, Mich. Services that Satisfy and Term That are Reasonable Saturday, Apr. 10—W. C. McMiller, Southwest Caladonia, general sale with good tools and Holstein cows...

Standard Time Act

No established standards of time existed in this country prior to 1883 when the railroad adopted the standard time zones now in use.

CARD OF THANKS

We wish to express our sincere appreciation to the American Legion and Auxiliary, the Lowell schools, South Boston Guards, relatives, neighbors and friends for the beautiful flowers and their many other expressions of sympathy.

A & B RED STAMP VALUES

Canned Meat and Fish ARMOUR'S POTTED MEAT 8 1/2-oz. can 1 35c to 25c

Investigators Find That Milkweed is Defense Need

Milkweed, a plant which every body regarded as a worthless weed, has become a vital defense material, according to a recent conference held at Chicago with Dr. Boris Berkman...

Valley Forge Chapel Was Founded by a Minister

The Washington Memorial chapel at Valley Forge was founded by a Philadelphian, the late Rev. W. Herbert Burk, the Protestant Episcopal minister, who for 30 years was its rector.

LUThERIAN SERVICES

Services at 8 o'clock Sunday evening at City Hall. Everyone welcome.

ADA COMMUNITY REFORMED CHURCH

W. B. Kohnenbender, Pastor Morning services at 10 o'clock Sunday School at 11:30 a. m. Evening service at 7:30 p. m.

LOCAL MARKET REPORT

Corrected April 7, 1943 Wheat, No. 1, 1.10; No. 2, 1.05; No. 3, 1.00; Corn, No. 1, 42.00; No. 2, 41.00; No. 3, 40.00; Soybeans, No. 1, 12.00; No. 2, 11.50; No. 3, 11.00; Pork chops, 10.00; Bacon, 12.00; Lard, 15.00; Butter, 25.00; Eggs, 20.00; Chickens, 1.50; Hens, 1.40; Turkeys, 2.00; Beef, 1.00; Mutton, 1.00; Pork, 1.00; Sausages, 1.00; Canned goods, 1.00; Groceries, 1.00; Hardware, 1.00; Drugs, 1.00; Miscellaneous, 1.00.

Farmers Asked to Share Machinery With Others

Most farm machinery wears out from misuse, abuse or lack of use, says D. Weaver, chief engineer of the State College Extension service. He suggests that farmers share their machinery with others.

DR. H. M. MYERS Osteopath

Physician and Surgeon 214 Howard St. Lowell, Mich. Phone 288 Office Hours: 10:00-12:00 a. m. 2:00-3:00 and 7:00-9:00 p. m.

F. E. WHITE Dentist

Negotice Block, Lowell, Mich. Closed Thursday Afternoons Phone: Office 151 Res. 156

AMERICAN HEROES

BY LEFF The Washington Memorial chapel at Valley Forge was founded by a Philadelphian, the late Rev. W. Herbert Burk, the Protestant Episcopal minister, who for 30 years was its rector.

ALTON CHURCH (Unincorporated)

Dr. H. Gilman, Pastor Sunday School—10:30 a. m. Morning worship at 11:00 a. m. Evening service at 7:30 p. m.

CHURCH OF THE BRETHREN

Elmdale, Mich. Rev. Wm. E. Tombaugh, Pastor Churchville, Mich. Sunday School at 10:00 a. m. Morning worship at 11:00 a. m. Evening service at 7:30 p. m.

ALTO BAPTIST CHURCH

W. B. Gardner, Pastor 3:00 p. m.—Sunday School, interesting lessons and classes for all ages. From God's complete text-book, the Bible.

WAACS AT WORK—Wases in motor transportation work know the value of moving supplies.

Wases in motor transportation work know the value of moving supplies. This Wase drives the motor of her sub-and-half truck as a driver at an Army post. Each Wase driver is responsible for the cleanliness and upkeep of the vehicle assigned to her.

What You Buy With WAR BONDS

What's thinking will not halt his wheels, nor will "spare parts" do it. The money you save in the daily operations of your own business is the money that will buy you war bonds.

DR. J. A. MACDONELL, M. D.

Physician and Surgeon 214 Howard St. Lowell, Mich. Phone 288 Office Hours: 10:00-12:00 a. m. 2:00-3:00 and 7:00-9:00 p. m.

DR. J. A. MACDONELL, M. D.

Physician and Surgeon 214 Howard St. Lowell, Mich. Phone 288 Office Hours: 10:00-12:00 a. m. 2:00-3:00 and 7:00-9:00 p. m.

AMERICAN HEROES

BY LEFF The Washington Memorial chapel at Valley Forge was founded by a Philadelphian, the late Rev. W. Herbert Burk, the Protestant Episcopal minister, who for 30 years was its rector.

ALTON CHURCH (Unincorporated)

Dr. H. Gilman, Pastor Sunday School—10:30 a. m. Morning worship at 11:00 a. m. Evening service at 7:30 p. m.

CHURCH OF THE BRETHREN

Elmdale, Mich. Rev. Wm. E. Tombaugh, Pastor Churchville, Mich. Sunday School at 10:00 a. m. Morning worship at 11:00 a. m. Evening service at 7:30 p. m.

ALTO BAPTIST CHURCH

W. B. Gardner, Pastor 3:00 p. m.—Sunday School, interesting lessons and classes for all ages. From God's complete text-book, the Bible.

WAACS AT WORK—Wases in motor transportation work know the value of moving supplies.

Wases in motor transportation work know the value of moving supplies. This Wase drives the motor of her sub-and-half truck as a driver at an Army post. Each Wase driver is responsible for the cleanliness and upkeep of the vehicle assigned to her.

What You Buy With WAR BONDS

What's thinking will not halt his wheels, nor will "spare parts" do it. The money you save in the daily operations of your own business is the money that will buy you war bonds.

DR. J. A. MACDONELL, M. D.

Physician and Surgeon 214 Howard St. Lowell, Mich. Phone 288 Office Hours: 10:00-12:00 a. m. 2:00-3:00 and 7:00-9:00 p. m.

DR. J. A. MACDONELL, M. D.

Physician and Surgeon 214 Howard St. Lowell, Mich. Phone 288 Office Hours: 10:00-12:00 a. m. 2:00-3:00 and 7:00-9:00 p. m.

AMERICAN HEROES

BY LEFF The Washington Memorial chapel at Valley Forge was founded by a Philadelphian, the late Rev. W. Herbert Burk, the Protestant Episcopal minister, who for 30 years was its rector.

ALTON CHURCH (Unincorporated)

Dr. H. Gilman, Pastor Sunday School—10:30 a. m. Morning worship at 11:00 a. m. Evening service at 7:30 p. m.

CHURCH OF THE BRETHREN

Elmdale, Mich. Rev. Wm. E. Tombaugh, Pastor Churchville, Mich. Sunday School at 10:00 a. m. Morning worship at 11:00 a. m. Evening service at 7:30 p. m.

ALTO BAPTIST CHURCH

W. B. Gardner, Pastor 3:00 p. m.—Sunday School, interesting lessons and classes for all ages. From God's complete text-book, the Bible.

WAACS AT WORK—Wases in motor transportation work know the value of moving supplies.

Wases in motor transportation work know the value of moving supplies. This Wase drives the motor of her sub-and-half truck as a driver at an Army post. Each Wase driver is responsible for the cleanliness and upkeep of the vehicle assigned to her.

What You Buy With WAR BONDS

What's thinking will not halt his wheels, nor will "spare parts" do it. The money you save in the daily operations of your own business is the money that will buy you war bonds.

DR. J. A. MACDONELL, M. D.

Physician and Surgeon 214 Howard St. Lowell, Mich. Phone 288 Office Hours: 10:00-12:00 a. m. 2:00-3:00 and 7:00-9:00 p. m.

DR. J. A. MACDONELL, M. D.

Physician and Surgeon 214 Howard St. Lowell, Mich. Phone 288 Office Hours: 10:00-12:00 a. m. 2:00-3:00 and 7:00-9:00 p. m.

COUNCIL PROCEEDINGS
VERMONT OF LOWELL
OFFICIAL

The regular meeting of the Council of the Village of Lowell was held in the City Hall Council room Monday evening, March 1, 1943.

- Light & Power... \$120.00
F. J. McMahon... \$120.00
James McMahon... \$82.30
Byrne McMahon... \$92.30
Mort Sincclair... \$74.48
Paul Rickett... \$90.00
Chas. Billinger... \$90.00
Kittie Charles... \$90.00
Mabel Knapp... \$12.98
Jerry DeVine... \$75.75
Ted VanOcker... \$52.28
Ray Tagorelli... \$52.28
Lloyd Goff... \$50.00
Robert Stuart... \$50.00
Carl Thum... \$49.00
Herb Swan... \$50.00
Michigan Bell Tel... \$14.75
Vita Hunter... \$2.50
Art Hill... \$2.50
L. W. Salisbury Co... \$5.16
Graybar Elec. Co... \$5.16
Mehon Industrial Supp... \$4.80
H. J. Hartman Foundry Co... \$1.50
Kuhlman Elec. Co... \$3.76
R. & W. Distributing Co... \$2.24
Mich. Bell Telephone Co... \$120.00
Price-Rite Hardware... \$1.28
Diamond DX Oil Co... \$2.68

PUBLIC NOTICES

Head, Manager and White Attorneys for Mortgage and Trusts...
MORTGAGE
Default having been made in the completion of a certain mortgage dated October 21, 1942...

GRANARY NOTICE
STATE OF MICHIGAN, THE REFINANCING COURT OF GRAND RAPIDS, IN RE:
LOWELL BUILDING & LOAN ASSOCIATION.

ORDER OF PUBLICATION
In the case appearing from the affidavit of the defendant, Fred May Decker, is not a resident of the State of Michigan...

CLUB LICENSE APPLICATION
Notice is hereby given that the club, Loyal Order of Moose, No. 809, whose premises are located at 2120 E. Main St., Lowell, Michigan...

BOWNE BIBLE NOTES
Miss Myrtle Porritt
Mr. and Mrs. Mors Johnson of Jackson and Mrs. Dora Johnson and children were Sunday evening callers at Henry Johnson's...

WEST LOWELL
Mrs. Melvin Court
Mrs. Miles Monks entertained Mr. and Mrs. Neal Wolford of Barabrac and Mr. and Mrs. Guy Monks for dinner Sunday in honor of Mrs. Wolford's birthday...

WEST LOWELL
Mrs. Melvin Court
Mrs. Miles Monks entertained Mr. and Mrs. Neal Wolford of Barabrac and Mr. and Mrs. Guy Monks for dinner Sunday in honor of Mrs. Wolford's birthday...

Shun idle gossip; never meddle in personal affairs.
Those who live on the mountain have a longer day than those who live in the valley...

ALTON-VERGENNES
Mrs. Clyde Condon

Mr. and Mrs. Peter Peterson had their children and their families home with them Sunday.

Mr. and Mrs. George Chaffee Sunday to Riverside on Chippewa to visit Mrs. Chaffee's father, W. C. VanAlentine.

Mr. and Mrs. Harry Fitch spent Thursday in Grand Rapids visiting her mother, Mrs. Charlotte Harris, and her sister, Mrs. Nellie Weber.

Mr. and Mrs. Lewis Peters and Mr. and Mrs. Kenneth Smith of Flint spent the weekend in Ada.

Mr. and Mrs. George Sauburn of Alaska and Charley Sauburn were last week callers at the Ralph Heathman home.

East Caledonia Ladies Aid will hold their regular 4th dinner in church basement, April 14.

Mr. and Mrs. Walter Flynn Just 61 years ago, an obscure country doctor named Robert Koch announced his proof that the disease tuberculosis was caused by a rod-shaped germ—the tubercle bacillus.

Shun idle gossip; never meddle in personal affairs.
Those who live on the mountain have a longer day than those who live in the valley...

SPRING HILL — EAST ADA
Mrs. Earl Vosburg

Mr. and Mrs. Clarence Burton and sister, Nola Wood of Grand Rapids visited Mr. and Mrs. A. E. Wood Saturday afternoon.

Mr. and Mrs. Ben Workman of Grand Rapids visited Mr. and Mrs. R. T. Theis, Alva Seitema and Mrs. A. E. Wood Sunday.

Mr. and Mrs. Jack Sisson and Richard Sisson of Grand Rapids were Sunday visitors of Mr. and Mrs. Earl Vosburg and family.

Mr. and Mrs. Ed Bradley were Saturday callers at Mr. and Mrs. Daniel Stauffer.

Mr. and Mrs. Howard Kropf spent Sunday with her parents, Mr. and Mrs. Frank Shores in Keene.

Mr. and Mrs. Stephen Renshelle and children of Lansing were Sunday guests at the Kropf home.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

MCCORDS MATTERS
Mrs. H. T. Williams

Mrs. Ruth Hotchkiss of Allegan and sister, Nola Wood of Grand Rapids visited Mr. and Mrs. A. E. Wood Saturday afternoon.

Mr. and Mrs. Ben Workman of Grand Rapids visited Mr. and Mrs. R. T. Theis, Alva Seitema and Mrs. A. E. Wood Sunday.

Mr. and Mrs. Jack Sisson and Richard Sisson of Grand Rapids were Sunday visitors of Mr. and Mrs. Earl Vosburg and family.

Mr. and Mrs. Ed Bradley were Saturday callers at Mr. and Mrs. Daniel Stauffer.

Mr. and Mrs. Howard Kropf spent Sunday with her parents, Mr. and Mrs. Frank Shores in Keene.

Mr. and Mrs. Stephen Renshelle and children of Lansing were Sunday guests at the Kropf home.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

SOUTH BOWNE
Mrs. Jennie Pardee

Mrs. Jennie Pardee and Miss Wanda Schray visited Saturday afternoon with the latter's parents, Mr. and Mrs. Lloyd Brook in Labadie.

Mrs. Jennie Pardee and Miss Wanda Schray visited Saturday afternoon with the latter's parents, Mr. and Mrs. Lloyd Brook in Labadie.

Mrs. Jennie Pardee and Miss Wanda Schray visited Saturday afternoon with the latter's parents, Mr. and Mrs. Lloyd Brook in Labadie.

Mrs. Jennie Pardee and Miss Wanda Schray visited Saturday afternoon with the latter's parents, Mr. and Mrs. Lloyd Brook in Labadie.

Mrs. Jennie Pardee and Miss Wanda Schray visited Saturday afternoon with the latter's parents, Mr. and Mrs. Lloyd Brook in Labadie.

Mrs. Jennie Pardee and Miss Wanda Schray visited Saturday afternoon with the latter's parents, Mr. and Mrs. Lloyd Brook in Labadie.

Mrs. Jennie Pardee and Miss Wanda Schray visited Saturday afternoon with the latter's parents, Mr. and Mrs. Lloyd Brook in Labadie.

Mrs. Jennie Pardee and Miss Wanda Schray visited Saturday afternoon with the latter's parents, Mr. and Mrs. Lloyd Brook in Labadie.

VERGENNES CENTER
N. M. K.

Mrs. Frank Baker and Mrs. J. B. Hawk of Lowell were Tuesday callers to Mrs. Baker's grandparents, Mr. and Mrs. T. W. Reed, Sunday callers were Mr. and Mrs. Horace Weeks of Lowell, Mr. and Mrs. Lawrence Biggs and children of Holding and Miss Della Klootkrantz of Lowell.

Mrs. M. E. McPherson spent Tuesday in Detroit.

Susan McPherson is entertaining the mesales this week.

Sunday dinner guests at the Arvill Hallman home were her parents, Mr. and Mrs. Preston of Inola, and Mr. and Mrs. Merle Hallman and children of Mason.

Barbara Hallman spent Sunday night with Shirley Williams and Phyllis Hallman spent Monday night with Joyce Williams.

Mrs. Ansel Fairchilds called on Mrs. Cur and Albert Anderson Saturday afternoon.

Mrs. Earl Maloney and Selma Kerr of Lowell spent the weekend with their mother, Mrs. Rose Kerr, Sunday callers were Mr. and Mrs. Leonard Kerr and sons of Lansing.

Armin Fairchilds of Lowell was Friday dinner guest of his parents, Mr. and Mrs. Arnel Fairchilds, Sunday callers were Mr. and Mrs. Henry Watson and daughter Gloria Smyrna, Mrs. Armin Fairchilds and Rena of Lowell and Mr. and Mrs. Clare Anderson and Estelle and Donald.

FALLSBOURNE & VICINITY
Mrs. Wesley Miller

Mr. and Mrs. Ed Bradley were Saturday callers at Mr. and Mrs. Daniel Stauffer.

Mr. and Mrs. Howard Kropf spent Sunday with her parents, Mr. and Mrs. Frank Shores in Keene.

Mr. and Mrs. Stephen Renshelle and children of Lansing were Sunday guests at the Kropf home.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

Mr. and Mrs. John Renshelle and daughter Ethel were Sunday guests at the home of Mrs. Charles Kropf.

HOLSTEIN CATTLE

Holstein Cow, 8 yrs. old, bred Aug. 23

Holstein Cow, 7 yrs. old, bred Oct. 23

Holstein Cow, 8 yrs. old, bred Jan. 13

Holstein Cow, 7 years old, bred Oct. 3

Holstein Cow, 10 yrs. old, bred Sept. 16

Heifer, 18 months old, bred Dec. 18

Heifer Calf, 3 months old

Holstein Bull, 2 yrs., 4 months old

IMPLEMENTS, TOOLS, ETC.

Ideal-Deering Grain Binder, 7 ft. cut, good running condition

McCormick-Deering Corn Binder, rebuilt last year

David Bradley Corn Planter, fertilizer attachment

Letz Feed and Roughage Grinder, large size McCormick-Deering Walking Plow

2-Horse Walking Cultivator

3-Riding Cultivators

Wagon with dump boards

3-Section Drag

HORSES

Bay Team, wt. 2800, with harness

10 Brood Sows, bred Male Hog, 1 yr. old

FEED

150 bu. Oats

50 bu. Rye

5 bu. Seed Corn

3 tons Alfalfa Hay

1 acre Corn in shock

HOUSEHOLD ARTICLES

Eureka Garland Range

Large Disenport, leather seat and back Library Table

Dining Table

2-burner Oil Heater

Bedspreads

2 Ferns

Kitchen Stool

Numerous other small articles

The 2nd War Loan starts April 12

13 billion dollars must be raised!
THE GOVERNMENT of the United States is asking us to lend it 13 billion dollars in the next few weeks. We can do it. And we must do it.

We've Got to Build More!
We broke all records building 8 million tons of shipping last year. But grim-faced Army and Navy men will tell you that the 18 MILLION tons we're building this year still won't be enough!

They Give Their Lives... You Lend Your Money!
United States Treasury War Finance Committee - War Savings Staff - Victory Fund Committee

