

The Lowell Ledger and ALTO BOLO
Published every Thursday morning at 10 East Main Street, Lowell, Michigan. Entered as Postoffice at Lowell, Michigan, second class matter.

Editorial

WE SAY IT AGAIN
It cannot be too often, the words of appeal to the American people to buy War Bonds that we may bring to a more speedy end this fight for freedom.

Editorial

WILLIE WRITES WELL
Inasmuch as Wendell Willkie was the candidate of the Republican party for President four years ago he is entirely within his rights in contributing a series of articles to leading newspapers, suggesting national issues that should be plugged in the party platform.

Editorial

SOCLIALIZING THE PUBLIC
Recently a business man accented a friend who said: "Well, Doctor, I see where they are going to socialize your business under the Federal Security Administration."

Editorial

HOT AIR, COLD FEET
A NEWSPAPER philosopher speaks of two things that impede progress. These are the hot air and the cold feet.

Editorial

Back the Attack With War Bonds
In 1941 the Michigan Legislature first took drastic steps in outlining methods of bond hunting.

With Ernie Pyle at the Front

Doolittle Meets Doolittle, Son Drops In on Father

Tokyo Bombing Hero Has Still Another Namesake to Meet in Same 8th Air Force

By Ernie Pyle
(Editor's Note: Due to transmission delay, brought on by the volume of news dispatches, Ernie Pyle's first report on that historic event has not yet reached this country. The following dispatch was written before the invasion started. This time it is Jimmy Doolittle, who is still the same magnificent guy with three stars on his shoulder that he used to be as a captain's rank.)

General Doolittle runs the American Eighth air force. It's a grim and stupendous job, but he manages to keep the famous Doolittle sense of humor about it. Doolittle, as you know, is rather short and getting older bald. Since arriving in England from Italy he has disablically started a couple of tales rumormongering about himself.

Ernie Pyle
Jimmy Doolittle is one of the most engaging persons you ever ran across. His voice is clear and keen, he talks with animation, and his tone carries a sense of quick and right decision. He is one of the greatest of storytellers. He is the only man I've ever known who can tell stories all evening long and never tell you a word you've heard before. He can tell you in any dialect, from Swedish to Chinese.

Ernie Pyle
Above all he loves to tell stories himself. Here is an example: He was at a flying fortress base one afternoon when the planes were coming back in. Many of them had a hole in the tail fin and that was the sign of a good shot. The general walked up to one plane from which the crew had just got out. The upper part of the tail gun turret was shot away. General Doolittle said to the tail-gunner: "Where you in there when it happened?"

Ernie Pyle
The general, a little peevishly, replied: "Yes sir." As the general walked away the annoyed gunner turned to a fellow crewman and said in a loud voice: "Where in the hell did he think I was, out buying a ham sandwich?"

Ernie Pyle
A frightened junior officer, fearful the general might have overheard him, said: "My god, don't you know who that was?" "Sure I know," the tail-gunner snapped, "and I don't give a damn. That was a stupid question."

Ernie Pyle
Jimmy tells these stories wittily, with most zest and humor that I can put into them second-hand. As he says, the heart-breaking and tragedies of war come times past all your gaudy down into the depths. But if you can keep a sense of the ridiculous about things, you can get through them. Jimmy Doolittle can.

Ernie Meets Another Old Friend

In re-creating around the country the other day I ran into Lieut. Col. William Proctor Sr., whom I used to see occasionally in the 8th Air Force. His old outfit was the first hospital unit ashore in the African invasion, landing at dawn on D-Day. They are so proud of their feat that they'll show you their eyes out at the slightest word that you're confusing them with their second unit to land.

FALLSBERG PARK

Mrs. Harry Richmond
Mr. and Mrs. Warren Miller and family of Campbell, Mr. and Mrs. Milton Murphy of Grand Rapids and Mr. and Mrs. Will Blough of report were last week callers at the Steve Miller home.

SOUTH BOWNE

Mrs. Ed. Lacy
Mr. and Mrs. John Jerry of Elmira, Mr. and Mrs. Norman Kaufman, Mr. John Mable of Logan, Mr. and Mrs. Warren Roush of Hastings and Harold Christophel and family of Pleasant Valley were callers the past week at Jerry Blough's.

VERNON BROWN OPENS CAMPAIGN FOR LT. GOVERNOR

"Job Needs Teamwork"
In opening his campaign for Lieutenant Governor, Vernon J. Brown, Auditor-General, pledged complete cooperation between the office of Legislative Governor and all other administrative offices.

MCCORDS MATTERS

Mrs. R. Z. Williams
Weekly visitors of Mrs. A. E. Wood were Mrs. Ann Rockefeller, Mrs. Fred Pettison and Mrs. Lawrence Richardson of Alto, Mrs. J. J. Cortesford and Mrs. Harold Park of Grand Rapids, five times with their father, Jake, Clara and Corrie.

SPRING HILL—EAST ADA

Mrs. Arthur Burton
Mrs. Arthur Burton returned home recently from a five weeks Tokyo Det with her aunt in California and a son in Iowa.

ECHOES OF GRAND RIVER DRIVE

Mrs. Marie Cook
Marie Cook is visiting her uncle, Joe DeKutter in Grand Rapids. William Haveraga, Jr. accompanied a group from Grand Rapids to the circus, Monday.

MOSELEY—MURRAY LAKE

Mrs. Charles Brown
Mr. and Mrs. Charles Brown of Lowell and Mrs. Mrs. Charles Kropp and grandson attended the 49th wedding anniversary of Mr. and Mrs. Fred Geiger near Elkhart Sunday.

Mrs. George Frantz
Mrs. George Frantz visited her mother, Mrs. Elsie, in Bowne last Sunday. Mr. and Mrs. Ted Elhart and children and Mrs. Leola Keesh spent Sunday at Fallsberg Park.

Ernie Meets Another Old Friend

This is the hospital my friend, Lieut. Mary Ann Sullivan of Detroit served with. She finally found us as chief nurse of the unit. But when I dropped in to say hello I discovered General Doolittle's machine, which they landed at Yorks Le Bains in February of 1943. He was one of the men who ran for the shell hole that night.

MY HEART IS OVER THERE

VERNON BROWN OPENS CAMPAIGN FOR LT. GOVERNOR

"Job Needs Teamwork"
In opening his campaign for Lieutenant Governor, Vernon J. Brown, Auditor-General, pledged complete cooperation between the office of Legislative Governor and all other administrative offices.

That's why my HANDS are busy here!
MILLIONS of American women are applying their hands over here, answering Uncle Sam's call to help with our national food crisis.

Ball Brothers Company

Ball BLUE BOOK
Your success is insured by Ball Blue Book. It is the only book that tells you how to get the most out of your Ball Blue Book.

Back the Attack With War Bonds

Back the Attack With War Bonds
Back the Attack With War Bonds
Back the Attack With War Bonds

THIS EXPLAINS WHY TELEPHONES ARE SCARCE

Here is a telephone "central office" in the South Pacific. The Marine Corps operator is putting through calls between headquarters and advanced posts.

STANDARD OIL COMPANY (INDIANA)
Buy more than before in the 3rd War Loan. Let us go for the bonded loan.

MICHIGAN BELL TELEPHONE COMPANY

* BUY AN EXTRA WAR BOND NOW
Work—Would you please me for something I didn't do? Work—Of course not. Work—Well, I did not get too in time to push in this morning.

Local News

Mr. and Mrs. John Hartley of Detroit spent the week-end with relatives in Lowell.

Mr. and Mrs. Jesse Sweet of Ionia were recent guests at the Clyde Collier home.

Mr. and Mrs. Wm. Cochrane spent Friday evening with Mr. and Mrs. Ray Warren in South Boston.

Mrs. Ruth Gault spent the week-end in Grand Rapids with her cousin, Mrs. Mattie Herrick.

Mr. and Mrs. Archie Thomas of Cascade were Saturday callers of Mr. and Mrs. Wm. Cochrane.

Mr. and Mrs. Carl James of Verona were Sunday dinner guests of Mr. and Mrs. Ray Rogers.

Mrs. Ed. Walker has been spending a few days with her sister-in-law, Mrs. Ed. Dodd, in Saranac.

Mrs. Leo Middlebrock of Greenville is spending the week with her sisters at the Crab-Duell home.

Bertha Jean Schneider has gone to work for the summer at the Clark Memorial Home in Grand Rapids.

Mr. and Mrs. Leo Buttrick and Mrs. Rose Hansen of Grand Rapids spent Saturday evening with Mr. and Mrs. Grant Warner.

Mr. and Mrs. Roy Yerer and son Richard of Highland Park have arrived in Lowell for the summer and will occupy their home on N. Monroe.

Oran Jean Schneider of Grand Rapids spent the week-end at the Merrill home in Muskegon.

Mr. and Mrs. H. E. Haysman, Mrs. Philip Schneider and sons and Mrs. Wm. Haysman spent Sunday with their sister and aunt, Mrs. Charles Whortley and husband, at Byron Center.

Judy Vandyno of Grand Rapids is spending the week with her mother, Mrs. Nick Kloosterman, while her mother is in Fort Wayne, Ind., visiting Mr. Vandyno, who is in the Army.

Miss Lonnie Jean Cocklin of Belding spent part of last week at the home of Mr. and Mrs. Niel Blackstone, Mr. and Mrs. Charles Lasker called on Sunday, Friday guests at the Krafs were Mr. and Mrs. Joe Jean at Rockford.

Mrs. S. R. Crabb and Mrs. Albert Duell were in Ionia last Thursday when they attended the wedding of the latter's nephew, Willis Duell, Jr., Chief Petty Officer, U. S. N., and Miss Alice Fitzgerald of Ionia.

Mr. and Mrs. Arnold Krueger and family were called to Ionia Saturday night by the sudden death of Mrs. Krueger's mother, Mrs. M. Speckien. Mr. Speckien has been a frequent visitor in Lowell the past few years.

Lucille Warren of Lowell is among the 113 women who will be graduated from Central Michigan College on Commencement Day, Saturday, June 24. She will receive a Bachelor of Science degree and Elementary Provisional Certificate.

Mr. and Mrs. Henry Jaback and Henry Ruben and daughter Althea of Calcedonia spent last Monday evening at the Philip Vandyno home in Belding. Mrs. Vandyno and her sister, celebrate her birthday. Clyde Devoport returned home from the hospital last Wednesday.

Mrs. Joe Dussan of Toledo, O. spent from Tuesday night to Sunday with her mother, Mrs. Frank Gould, on Sunday Mr. and Mrs. L. R. Court of Greenville were dinner guests of Mr. and Mrs. George Ingersoll at Cascade.

Jane Peckham came home Friday from M. S. C. for the summer vacation, accompanied by a friend, Miss Zimmerman of Traverse City. On Sunday they left for Traverse City, where Jane will be the guest for a week in the Zimmerman home.

Mrs. C. E. Herd attended the Commencement exercises at M. S. C. on June 10th, her granddaughters, Dorothy Herd of East Lansing and her sister, Miss Alice Egan, of Muskegon were dinner guests.

Mr. and Mrs. Robert E. Herd, Oka, who is spending a couple of weeks with her parents, Mr. and Mrs. Harry Day, was joined by her husband, Lieutenant Wilwerth, Monday, for a few days and they will spend the rest of their vacation with his parents in Grand Rapids.

Mrs. Janeison of Grand Rapids was a Friday caller of Mrs. Eugene Engle, and on Sunday Mr. and Mrs. J. A. Doerflinger, Mr. and Mrs. Harry Lippert and sons, Mr. and Mrs. Clarence MacArthur of Detroit, Sarah June Engle of Detroit, Mrs. Helen Engle, Mrs. E. J. Engle and her children, Muskegon were dinner guests.

Mr. and Mrs. Robert E. Herd, Oka, who is spending a couple of weeks with her parents, Mr. and Mrs. Harry Day, was joined by her husband, Lieutenant Wilwerth, Monday, for a few days and they will spend the rest of their vacation with his parents in Grand Rapids.

Mr. and Mrs. Robert E. Herd, Oka, who is spending a couple of weeks with her parents, Mr. and Mrs. Harry Day, was joined by her husband, Lieutenant Wilwerth, Monday, for a few days and they will spend the rest of their vacation with his parents in Grand Rapids.

Mr. and Mrs. Robert E. Herd, Oka, who is spending a couple of weeks with her parents, Mr. and Mrs. Harry Day, was joined by her husband, Lieutenant Wilwerth, Monday, for a few days and they will spend the rest of their vacation with his parents in Grand Rapids.

Mr. and Mrs. Robert E. Herd, Oka, who is spending a couple of weeks with her parents, Mr. and Mrs. Harry Day, was joined by her husband, Lieutenant Wilwerth, Monday, for a few days and they will spend the rest of their vacation with his parents in Grand Rapids.

Mr. and Mrs. Robert E. Herd, Oka, who is spending a couple of weeks with her parents, Mr. and Mrs. Harry Day, was joined by her husband, Lieutenant Wilwerth, Monday, for a few days and they will spend the rest of their vacation with his parents in Grand Rapids.

SEELYE CORNERS

Mrs. Nettie Ellis of Alto is spending a week with Mr. John Lacy and sister.

Mrs. John Paul of Cleo, Ill., is spending this week with Mr. and Mrs. Wm. Cochrane.

Miss Ellen Friedl of Grand Rapids spent the week-end with her parents, Mr. and Mrs. Emil Friedl.

Mrs. Bert Telf is spending a few months at Sandusky, Mich., with her mother, Mrs. Clara Goshorn, and son Ray.

Mr. and Mrs. Fred N. Row of Portland were week-end guests of Mrs. Mildred Cochrane and daughter Cora at Murray Lake.

Mrs. Casie Hotchkiss has returned to her home in Lowell after spending the past two months in Grand Rapids with her niece.

A welcome Father's Day greeting for F. MacArthur was a daily morning phone call from his son, Lt. C. F. MacArthur, Jr., from San Marcos, Tex.

Mrs. Harvey Haysman and daughter, Miss Phyllis Schneider, are spending the latter part of this week with Mr. and Mrs. Gess Christensen in Ferrisde.

Phyllis and Karen Johnson, son and daughter of Mr. and Mrs. Gess Christensen, left last Wednesday to spend part of their summer vacation with relatives in Nashville, Tenn.

Mr. and Mrs. Melvin Kunkle, who are spending the summer at a cottage at Lake City, were in Lowell last Wednesday to spend part of their summer vacation with relatives in Nashville, Tenn.

Mr. and Mrs. Leo Bloomer and Mrs. Rose Hansen of Grand Rapids were dinner guests Sunday at the home of Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

Mrs. Martin Schneider, who is spending the week with her daughter-in-law at her home in Lowell, her old South Lowell neighbors.

Dora and Mrs. Kenneth Ingersoll and daughter of Kalamazoo spent the week-end with Mrs. Ingersoll's parents, Mr. and Mrs. Seymour Heebe and William Heebe.

SUMMER COOLERS--

Summer Slacks-- Gabardines - \$3.95 to \$8.50 in wool, rayon and cotton

Tub Cotton Slacks \$1.49 to \$3.59 in light and dark shades

Sport Shirts \$1.29 to \$5.95 to harmonize with slacks

Bathing Trunks \$1.95 to \$2.95 Maroon, Royal and Navy

Panama Hats \$4.95

Straw, Reed, Braid and Tweed Hats \$1.75 to \$3.50

Tropical Worsteds Suits

Thin, cool, set shape-retaining. You breathe freely and feel pounds lighter. Grays - Tans - Browns

\$25 \$26.50 \$30 \$32.50

Wesbly Summer Foulard Ties \$1

All prices include tax

COONS

Learning without thought is labor. Thought without learning is intellectual darkness--Confucius. When a woman's toe sticks out, she's fashionable. When a man's toe sticks out, he's a num.

Gee's Home and Farm Supply Store

Rigid Ironing Boards

Seminole Barn Red Paste per gallon \$1.75

Don't Throw Away Your Old Paint Brushes... Clean them with Pittsburgh Brush Cleaner 10c per pkg.

Perfection Oil Stoves

Fairbanks-Morse Electric Water Pumps

Hay Rope and Palloys Binder Twine, 5 and 8 lb. balls

For Those Cherry Pies-- Pyrex Flavor-Saver Pie Plates each 45c

Insecticides... Rotenone Dust--for Bean Beetles

Arsenate of Lead--for Potato Bugs

Kryocide Dust--for Chewing Insects

Bordeaux Mixture--for Blight Evergreen Garden Spray

Flytox--for Flies and Mosquitoes Stock Spray

Black Leaf "40"--for Aphids and Poultry Lice

Hand and Compressed Air Sprayers Electric Fencers--for Battery or Hi-Line Eveready Hot Shots and Wet Storage Batteries

Plumbing, Heating, Sheet Metal Work. RAY H. COVERT The Plumber. PHONE 9 LOWELL, MICH.

Church News

FIRST METHODIST CHURCH
C. E. Pollock, Minister
Sunday School at 10 o'clock.

VERGENNES METHODIST CH.
The minister will conduct morning worship at 10 o'clock. This will be followed at 10:45 by the Sunday School. A cordial invitation is extended to all to attend.

FIRST CONGREGATIONAL CH.
Rev. N. G. Woon, Pastor
Sunday School—10:00 a. m. The pastor will occupy the pulpit. The church will observe the national day of prayer for the world.

CHRISTIAN SCIENCE SOCIETY
Cor. Washington and Kent
Morning services at 11 o'clock every Sunday.

ALTO METHODIST CHURCH
Rev. Wm. E. Tinnam, Minister
Morning worship at 9:45. Rev. Wm. Nooyke will occupy the pulpit.

DOWNE CENTER METHODIST CHURCH
Rev. Wm. E. Tinnam, Minister
Sunday school, 10:00 a. m. Morning worship at 11. Rev. Wm. Nooyke will preach.

ALFON CHURCH (Dishwasher)
Alfred Anderson, Pastor
Sunday School—10:30 a. m. Young People's Meeting—7:30. Evening services at 8 o'clock.

ADDITIONAL ALTO NEWS
Mr. and Mrs. Chas. Deming and children had Sunday dinner with Mr. and Mrs. John J. Johnson and family in East Caledonia.

Success is not a matter of luck. It comes through careful study and planned effort. It is the result of a steady, unceasing effort.

THE DAIRY FARMER is attempting to determine why the cow whose product goes into butter fat should melt less than the cow whose product is delivered to the city milkman.

Homing pigeons are not easily identified, although they are usually sleeker than their baryard cousins.

Charlotte K. White
Pupils in Recital
Charlotte K. White, pianist-teacher and faculty member of the Berger School of Music in Grand Rapids will begin her summer recital season with a piano recital complementary to the public, at 8 p. m. Wednesday evening, June 23rd in the school recital hall.

Pupils from Lowell, Ada and Grand Rapids will participate in the recital. The program will include a recital by Leona, and Barbara Hansen, from Grand Rapids, who will play "To a Wild Rose" and "The Rose Tree".

SMYRNA
Mrs. Albert Haysman
Mr. and Mrs. Virgil Gardner spent the weekend in Chicago with their son Clayton.

CAMP LAKE
Pfc. Charles Hobbs of Alto, Cal., after spending a few days with the home folks and friends in the vicinity.

Mr. and Mrs. John May is entertaining her mother from Indiana. Mr. and Mrs. Burr Higgins is ill and under the doctor's care.

ELMDALE
Mrs. M. A. BURGESS
Mr. and Mrs. John Lett enjoyed Sunday dinner at the Joel Burkland home in Grand Rapids.

Mr. and Mrs. Chas. Deming and children had Sunday dinner with Mr. and Mrs. John J. Johnson and family in East Caledonia.

PARNELL
D.L.A.
Ladies, don't forget the card party, given by Mrs. Harry Morris and Mrs. Leo Wittenbach, Thursday afternoon at 2 o'clock, June 23, at Lane Pine Inn.

News from Grand Rapids
Of Former Downe Folks
Mrs. Cordelia Myers of Freepert is staying at the home of her son, Adon, for a few weeks.

THE DEER HUNTER in Michigan occupies about two-thirds of the area of the state, or approximately 8,000 square miles.

SOUTHWEST BOWNE
Mrs. L. T. ANDERSON
Mrs. Mary Shuman of St. Mary's hospital is spending her vacation with her parents, Mr. and Mrs. Bennett Sheehan and family.

Mr. and Mrs. Leonard Anderson and family and Mr. and Mrs. Dan McCarty of Wayland were Wednesday evening guests of Mr. and Mrs. Gerald Anderson.

Mr. and Mrs. John Krebs entertained a number of friends and relatives with a welcome to their home Saturday evening in honor of Mrs. Len VanNuiten of Wadsworth, Ohio.

Mr. and Mrs. Gerald Anderson made a business trip to Grand Rapids Tuesday night. They were accompanied by Mr. and Mrs. Leo McCarty and daughter Kathleen.

Mr. and Mrs. Leonard Anderson and family and Mr. and Mrs. Dan McCarty of Wayland were Wednesday evening guests of Mr. and Mrs. Gerald Anderson.

Mr. and Mrs. John Krebs entertained a number of friends and relatives with a welcome to their home Saturday evening in honor of Mrs. Len VanNuiten of Wadsworth, Ohio.

Mr. and Mrs. Gerald Anderson made a business trip to Grand Rapids Tuesday night. They were accompanied by Mr. and Mrs. Leo McCarty and daughter Kathleen.

Mr. and Mrs. Leonard Anderson and family and Mr. and Mrs. Dan McCarty of Wayland were Wednesday evening guests of Mr. and Mrs. Gerald Anderson.

Mr. and Mrs. John Krebs entertained a number of friends and relatives with a welcome to their home Saturday evening in honor of Mrs. Len VanNuiten of Wadsworth, Ohio.

Mr. and Mrs. Gerald Anderson made a business trip to Grand Rapids Tuesday night. They were accompanied by Mr. and Mrs. Leo McCarty and daughter Kathleen.

Mr. and Mrs. Leonard Anderson and family and Mr. and Mrs. Dan McCarty of Wayland were Wednesday evening guests of Mr. and Mrs. Gerald Anderson.

Mr. and Mrs. John Krebs entertained a number of friends and relatives with a welcome to their home Saturday evening in honor of Mrs. Len VanNuiten of Wadsworth, Ohio.

STAR CORNERS
Mrs. IRA BLOOR
Mr. and Mrs. Harmon Othman of Dutton and Mrs. Marvin Larson and son Paul of Grand Rapids were Sunday dinner guests of Mr. and Mrs. Wm. Othman.

Mr. and Mrs. John Krebs entertained a number of friends and relatives with a welcome to their home Saturday evening in honor of Mrs. Len VanNuiten of Wadsworth, Ohio.

Mr. and Mrs. Gerald Anderson made a business trip to Grand Rapids Tuesday night. They were accompanied by Mr. and Mrs. Leo McCarty and daughter Kathleen.

Mr. and Mrs. Leonard Anderson and family and Mr. and Mrs. Dan McCarty of Wayland were Wednesday evening guests of Mr. and Mrs. Gerald Anderson.

Mr. and Mrs. John Krebs entertained a number of friends and relatives with a welcome to their home Saturday evening in honor of Mrs. Len VanNuiten of Wadsworth, Ohio.

Mr. and Mrs. Gerald Anderson made a business trip to Grand Rapids Tuesday night. They were accompanied by Mr. and Mrs. Leo McCarty and daughter Kathleen.

Mr. and Mrs. Leonard Anderson and family and Mr. and Mrs. Dan McCarty of Wayland were Wednesday evening guests of Mr. and Mrs. Gerald Anderson.

Mr. and Mrs. John Krebs entertained a number of friends and relatives with a welcome to their home Saturday evening in honor of Mrs. Len VanNuiten of Wadsworth, Ohio.

Mr. and Mrs. Gerald Anderson made a business trip to Grand Rapids Tuesday night. They were accompanied by Mr. and Mrs. Leo McCarty and daughter Kathleen.

Mr. and Mrs. Leonard Anderson and family and Mr. and Mrs. Dan McCarty of Wayland were Wednesday evening guests of Mr. and Mrs. Gerald Anderson.

Mr. and Mrs. John Krebs entertained a number of friends and relatives with a welcome to their home Saturday evening in honor of Mrs. Len VanNuiten of Wadsworth, Ohio.

Mr. and Mrs. Gerald Anderson made a business trip to Grand Rapids Tuesday night. They were accompanied by Mr. and Mrs. Leo McCarty and daughter Kathleen.

KEEP ME GROWING AND HEALTHY
Your chicks need vitamins, proteins, and minerals for fast, sturdy growth. Master Mix Chick Starter contains all these essential nutrients.

BERGY BROS. ELEVATOR
ALTO, MICHIGAN
How did you find the weather? "Just went outside and there it was."

JUNE 12th - JULY 8th
WAR LOAN
I'll continue to vote for the best man so a little helping if I feel like it for a good Republican and a good Democrat, see some good features of the New Deal.

PLenty of FEED!
While there is a shortage of feed in most places we have been able to obtain plenty. Let us fill your feed requirements!

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

NOTICE—I have been appointed as local representative for Avon products. Quality merchandise—reasonably priced. Miss Morris, 1212 W. Washington St., Grand Rapids, Mich.

FOUND—2 keys on chain. Owner will pay same by paying for this key at LeGee's office.

FOR SALE—Cabbage plants, 65c per hundred. Garrett Kraus, 1/2 mile west of Lowell on M-21, 1/2 mile north on Nash Ave.

FOR SALE—Registered Holstein bull, 1/2 month old. Care Wiegeler, South Lowell, Alto Phone 603.

FOR SALE—Lot in Saranac, near Division and Main Street, \$23. No down payment; also cottage at Long Lake for rent. E. Barker, 1115 W. Washington St., Ionia, Phone 33-57.

FOR SALE—Good work horse, chestnut or bay, suitable for farm or stock raising. Frank Ryder, Lowell, R. 1. Phone 68-274.

NOTICE—How swell your feet feel when you slip into Wolverine shoes? They'll give you the softest, most comfortable shoes you've ever worn.

WANTED—Will buy all kinds of livestock, especially feeder pigs. Paying top market prices. Call J. H. W. at Lowell, Mich. 68-274.

NOTICE—Sewing machine and vacuum cleaners repaired, any make. Call Ionia Sewing Machine Exchange, Charles A. Knapp, 111 W. Washington St., Ionia, Phone 33-57.

FOR SALE—Good work horse, chestnut or bay, suitable for farm or stock raising. Frank Ryder, Lowell, R. 1. Phone 68-274.

HARRIS CREEK
Mrs. BAREL VREELAND
Mrs. Ralph Vreeland returned to her home in Ann Arbor Sunday after spending the past week with her parents, Mr. and Mrs. Wm. Vreeland.

WANTED—Help in haying and harvesting. Fred J. Roth, Lowell Phone 8-211. 2 1/2 miles north of Lowell, then 2 1/2 miles west of Post Office.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED—To buy used cars, light trucks, delivery trucks, etc. Call J. H. W. at Lowell, Mich. 68-274.

WANTED MEN and WOMEN
For Factory Work! Experience Preferred but Not Essential. We Will Train You. WE ARE ALSO IN NEED OF Night Shift Employees.

SWARHOUT LETTER
(Continued from first page)
Other side. This is the infantry. Only until they have endured all this, driven ahead when their buddies fell all around them, only until they have taken the ground itself does the ground really belong to the Allies.

iced or hot...the 9 to 5 favorite
Fresh Butter Michigan Maid 12 Pcs. lb. 46c
Lily White Flour 25-lb. sack \$1.19
Cream Cheese 10 points per lb. lb. 35c
Fancy Peas Large, sweet. No. 2 Point Free can 18c

COOK
Plumbing and Heating
Sheet Metal Work
Highest Prices Paid
Bergy Bros. Elevator
Alto, Mich.

TO AVOID BIG REPAIR BILLS
GET AFTER THE LITTLE LEAKS
JOHNS-MANVILLE ROOF COATING AND PUTTIES
For that "patch in time" that keeps little leaks from growing into big repair bills...

CANTALOUPE 35c
Solid Meat That's Sugar Sweet
WATERMELONS 35c MICHIGAN CELERY bunch 10c

New Potatoes 15 per 65c
Chuck Roast Kroger's Tenderloin All Cuts. 5 pounds. lb. 26c
TENDERY STANDING ROAST 7 lbs. lb. 29c

Veal Shoulder ROAST Mich. Native White. lb. 26c
Veal Rib Chops TENDER, WHITE. lb. 37c

LOWELL LUMBER & SUPPLY CO.
BRIDGE WALKER Lowell, Mich.
KROGER GUARANTEED BRANDS

Bus Schedules

SLOW TIME

To Lansing, Ann Arbor, Detroit and Toledo

9:05 a. m. 9:50 a. m. 1:25 p. m. 2:35 p. m. 7:10 a. m. 10:20 a. m. 2:40 p. m. 8:35 p. m.

To FLINT

7:40 a. m. 12:15 p. m. 5:30 p. m.

LOWELL STATION AT

HENRY'S Drug Store

Buy Tickets Before Boarding Bus

COMING EVENTS

The Beckham Group will hold their annual picnic on Friday, June 23, at the home of Mrs. J. T. Headworth at Highland Hill. Potluck dinner at one o'clock.

MORE LOCAL NEWS

Stewart Myers of Sault Ste. Marie is a guest of his brother, Dr. H. R. Myers and family this week.

Mrs. Rosella Yeiter and niece, Mary Curtis Zens of Washington, D. C., arrived in Lowell Wednesday for the summer vacation.

N. E. Borgerson of the Department of Public Instruction, will go to Chicago next Sunday to take a short term course in Safety Education at Northwestern University.

Mr. and Mrs. M. E. Simpson spent Monday and Tuesday with their son, C. A. Simpson and family in Grand Rapids. Mrs. J. Schroeder, who has been spending several weeks here with her sister, returned to Grand Rapids with the Simpsons.

Tommy Richmond, Roger McMahon and Charlie Kropf were guests of Hadley Schaefer and his parents, Mr. and Mrs. E. G. Schaefer for an outing and picnic supper at Crooked Lake last Saturday afternoon.

SOUTH BOSTON GRANGE

The Junior Grange Club will also have a beano party on Saturday evening, June 24. Each youngster is to bring a 10¢ prize.

SOCIAL EVENTS

Vergennes Com. Farm Bureau

The Vergennes Community Farm Bureau met June 16 at the Vergennes township hall with 18 members and four visitors present. Each responded to roll call by telling his hobby. The secretary's report was given and election of the remaining officers took place.

Mr. Machiele will talk to us about the prevention of fire, what to do in case of a fire, and of the fire equipment now on hand. Anyone interested in this discussion is welcome to come to our next meeting on July 21 at the township hall.

Refreshment committee for next time is Mr. and Mrs. Clare Ford and Mr. and Mrs. Lloyd Ford.

—Mrs. Floyd Clark, Pub. Chrm.

Social Briefs

Miss Vivian Brooks entertained with a miscellaneous shower at the home of Mrs. P. J. Finck recently.

The Lowell Garden Lore Club met Wednesday noon at the home of Mrs. Harold Englehardt for a potluck luncheon. Mrs. Dan Wingeter presented a humorous review of "The Gardener's Friend and Other Pests," by George Chappell and Ridgely Hunt.

The next meeting will be July 5 at the home of Mrs. Bruce McQueen. Mrs. Wm. Wachterbauer, chairman. The day will be on "Color With Flowers."

Mrs. Phillip Schneider was happily surprised Monday afternoon when fifteen of her old neighbors and friends from S. Lowell dropped in on her for a house-warming, bringing lovely refreshments and a beautiful pottery flower boat for her new home.

Mrs. Tom Anderson entertained the Monday Book Club, June 19, with a one o'clock luncheon at her home in Grand Rapids. A friend, Mrs. Arthur Weitz, entertained them with a review of "Our Hearts Were Young and Gay" by Cornelia Otis Skinner and Emily Kimbrough. Guests for the afternoon were Mrs. W. W. Guhnar and Mrs. C. H. Runtiman.

Gladys Dorothy Roberts and Vincent O. Phillips of Carson City, Michigan, were married at First Methodist parsonage by Rev. C. E. Pollock, Saturday June 17, at two o'clock. Mr. Phillips is a member of the State Highway Department. The couple will make their home in Alma.

Every man should have a fair-sized cemetery in which to bury the faults of his friends.—Beecher.

FLOWERS FOR ALL OCCASIONS

Kiel's Greenhouses AND GIFT SHOP "Flowers Telegraphed Anywhere" Phone 225 Lowell

Infantry Training

(continued from first page)

tion training. The setting is a simulated no-man's land, criss-crossed with barbed wire and pocketed with shell holes, leading to an enemy trench.

The doughboys armed with rifles make their way toward the enemy trench, machine guns are firing live bullets in criss-cross fashion over their heads, in a control tower an operator sets off deafening blasts of dynamite that spout up high in the air like the burst of an artillery shell. The blasts spray mud over the men. The whirl of live bullets is in their ears.

Thus the army conditions each infantryman to actual battle scenes. It is a grim business and it makes you think and think.

The day's program was concluded with a division review. After a hot day cloud appeared in the west and soon a heavy thunderstorm broke loose. The 100,000 infantrymen took it as part of the war training. Without raincoats, General and Private alike participated in the event while civilians caught the spirit of the occasion and shouted round after round of cheers as the units marched by.

Seeing is believing. We only wish that every person on the Michigan front could have shared these experiences and could have seen for themselves what the American boys in camp or overseas today are doing for them. It would have made you more proud to be an American.

CARD OF THANKS

I truly appreciate the flowers, fruit, candy and cards sent by friends and neighbors, also many acts of thoughtfulness shown me and my parents at the time of my accident and while I was in the hospital. My sincere thanks. Clyde Darrow, Jr.

CARD OF THANKS

We wish to sincerely thank our friends and neighbors for their many acts of kindness and expressions of sympathy shown us during the illness and death of our beloved husband and father. p7 Mrs. Hugh Ritter and Family.

HONOR ROLL AND PERFECT ATTENDANCE

Perfect Attendance for Year Sixth Grade

Perfect Attendance—Donald Schneider.

Seventh Grade

Perfect Attendance—Marilyn Boring, Harold Brezina, Robert Carnahan, Wayne Hoag, Elaine Houghton, Susan Krum, Edward Minger. Honor Roll—Marilyn Clark, Dora Dawson, Marvia Fonger, Patricia Frolund, Elaine Houghton, Janet Kleefisch, Nancy Ann Krueger, Susan Krum, Dolores Kutchey, Jimmy McCarthy, Joan Priebe, Vivian Rickert, Barbara Washburn, Colleen Yeiter.

Eighth Grade

Perfect Attendance—Austin, Maryann Collins, Robert Eickhoff, Susan Gee, Russell Lock. Honor Roll—Dorothy Alexander, Dorothy Eoe, Maryann Collins, Anita Doyle, Robert Eickhoff, Jean Freyeruth, Susan Gee, Dolores Kleefisch, Carol Kropf, Marjorie McQueen, Josephine Reynolds, Morna June Rickert, Ronald Watts, Shirley Williams, Douglas Wingeter.

Winners of the annual eighth grade spelling contest are the following four pupils who tied for honors in not being spelled down in the allotted time for the contest: Dolores Kleefisch, Douglas Wingeter, Carol Kropf and Dorothy Alexander.

Up and Down Kent County Roads

(Continued from first page)

man for rural Kent County, has set up a fine group of people in the townships who are giving their time in a busy season to solicit their neighbors. When your bond salesman comes, be prepared to sign on the dotted line.

This year is moving along in fine shape for our side but because our side is carrying the ball is no sign less support should be given. The home teams need support like it never had.

Farm folks have a vital stake in this war. They have never been known to let a good cause down. Be sure and support Dick Krause and his township bond salesman.

Agricultural Extension Service is sorry to see Albert Hall leave Lowell as Smith-Hughes teacher of Agriculture. Hall has been justly.

about an assistant extension agent in the Lowell area. He helped with 4-H Fair and was largely responsible for the growth of the F. F. A. exhibits. The school forests at Lowell have grown under his direction. We are going miss him and know that Clarence Prentice, County Agent in Sanilac county, will be the gainer.

There seems to be considerable interest in the use of frozen food lockers these days. On Wednesday, June 14, eighty-seven women, patrons of the Sparta Locker Plant, met at the Sparta high school to hear Miss Roberta Hirshey with the latest information on the preparation of foods for the frozen food lockers. She also gave the women helpful tips. Not that canning will be forgotten, for we are always canning certain things, but the new freezing methods are several jumps ahead of our old methods of preservation.

You can't buy Confidence and Respect with Profanity and Vulgarity. Hall has been justly.

BIRTHS

To Reverend and Mrs. Albert VanDyke of Matlock, Iowa, on June 14, a son, William Earl, wt. 7 lbs., 6 ozs. Mrs. VanDyke is the former Lois Hall.

CARD OF THANKS

We express our sincere thanks and appreciation to our relatives, neighbors and friends for the kindness and sympathy shown us at the death of our husband and father, David Denman Holcomb. Especially we thank Lowell Lodge, F. & A. M., Hooker Chapter, R. & A. M., Revs. McCue and Timms and Mrs. J. Simpson, Mrs. A. Porritt and Marie Nash for the music. Mrs. Lydia Holcomb and Family.

After a visit to the beautician, female hair usually looks as hard and permanent as cast iron.

"Success is getting what you want; happiness is wanting what you get."

You Can't RATION ACCIDENTS

But You Can Buy PROTECTION Phone 144 For Best Coverage

RITTENGER INSURANCE SERVICE

Phone 144 210 W. Main St.

Back the invasion with war bonds.

STRAND THEATER

FRIDAY AND SATURDAY, JUNE 23-24

SUBMARINE Alert Richard ARLEN-Wendy KADRE and "ROOKIES IN BURMA"

TUESDAY AND WEDNESDAY, JUNE 27-28

DANNY KAYE UP IN ARMS

SUNDAY AND MONDAY, JUNE 25 and 26

SUNDAY MATINEE AT 3:00. ADMISSION: ADULTS 70¢, CHILDREN 50¢

War Bond PREMIERE

THURSDAY, JUNE 23—ONE SHOW ONLY, STARTING AT 8:00 P. M.

Admission—War Bonds purchased at this theatre on or before June 23, or present any Bond purchased June 23, for free pass to the Bond Premiere.

Back the Attack - Buy Bonds

THE INCOMPARABLY STIRRING STORY OF ONE WOMAN...FOR ALL WOMEN...FOR ALL MEN...FOR ALL TIME!

Never has a motion picture reached so deeply into the human heart of hearts to bring one of the major emotional experiences of your life.

THE SONG OF BERNADETTE with JENNIFER JONES, WILLIAM EYTHE, CHARLES WICKFORD, VINCENT PRICE, LEE J. COUG, GLADYS COOPER Directed by HENRY KING Produced by WILLIAM PERLBERG

Now That The Invasion Has Started Eat More Dairy Products For More Energy on Your Daily Job BUTTER, EGGS, COTTAGE CHEESE PASTEURIZED MILK, CREAM. LOWELL CREAMERY E. A. COMPAGNER, Prop. Phone 37 Lowell

RED & WHITE THE BEST THE MARKET AFFORDS Pillsbury Yellow Corn Meal 1 1/2-lb. bag 2 for 19c Red & White Pure Vegetable Shortening lb. 19c Jackson Red Kidney Beans 2 no. 2 cans 23c Jack and Jill Ammonia 2 32-oz bottles 23c Red & White Corn Flakes 11-oz. box 7c Red & White Milk 3 tall cans 26c Post Raisin Bran and Grape Nut Flakes both for 12c Maxie Sweet Peas no. 2 can 10c Hills Bros. Coffee lb. 33c Maxwell House Coffee lb. bag 33c Red & White Flour 25 lb bag \$1.19 FRESH VEGETABLES New California Potatoes 10 lbs. 47c Head Lettuce 2 large heads 23c New Cabbage lb. 5c Beet Greens lb. 10c California Carrots 2 bunches 15c Weaver's Food Market Phone 156 Lowell

Kent-Tone MIRACLE WALL PAPER COVERS WALLPAPER ONE GALLON \$2.98 DOES AN AVERAGE ROOM MacFarlane Co. BRUCE WALTER Phone 156 Lowell Lowe Brothers