

The Lowell Ledger and ALTO SOLO... Publications published weekly... H. D. Jeffries, Editor and Publisher...

Your Income Tax and Your Return... Farm Facts... By JOHN KLEINHESSLER... Let us turn our attention to Dairy Profit Controls...

Church News... ADA CONGREGATIONAL CH. Sunday School at 10:30 a. m. Evening Worship at 7:30 p. m.

Coal Tar Effective... The State Savings Bank... REPORT OF CONDITION OF THE STATE SAVINGS BANK... ASSETS... LIABILITIES...

Local News... Mrs. J. Rogers is ill with a throat infection... Mr. and Mrs. Harry Hyde spent Saturday in Belmont...

Local News... Miss Shirley Bannan was a weekend guest of Miss Dorothy Haan in Grand Rapids...

Local News... Mrs. Arthur Norton of South Boston was a weekend guest of Mrs. John Briggs...

Local News... Mrs. Lynn Allering of Hastings spent an extended visit at Miss Hazel Hogg...

Editorial... THE WAR... There are a few bright lights in this dark world of war...

Editorial... WASTING THE LAND... Uncle Sam has always been a poor real estate man...

Editorial... VERGENES METHODIST CH. Public worship at 10 o'clock for the entire community...

Editorial... HARRY DAY, Cashier... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Editorial... VERGENES CENTER... Mr. and Mrs. Henry Watson and Gloria of Smyrna were callers at the home of Mr. and Mrs. Ansel Patchell...

Editorial... Mr. and Mrs. Roy Royce and daughter Betty of Grand Rapids were callers at the home of Mr. and Mrs. Ansel Patchell...

Editorial... Mr. and Mrs. Roy Royce and daughter Betty of Grand Rapids were callers at the home of Mr. and Mrs. Ansel Patchell...

Editorial... Mrs. Della Richards of Grand Rapids was a weekend guest of her parents, Mr. and Mrs. Harry Hyde...

Editorial... BIG AND LITTLE FELLOWS... Did it ever occur to you that in the past a great number of small concerns have eventually become big businesses...

Editorial... ADJUSTED GROSS INCOME... This is an entirely new term in the law, and, curiously enough, does not appear on the tax return...

Editorial... PERTINENT OR IMPERTINENT... The biggest trouble with capital and labor is that too many of us try to get the capital without the labor...

Editorial... WAR AND MARRIAGE... Why does war send the divorce rates soaring? How does it change civilians and servicemen alike...

Editorial... TROUBLE ABROAD... European nations hit the headlines with their political troubles, and our Allies make proposals and take definite stands in these foreign affairs...

Editorial... WAR BONDS... War Bonds will beat any secret weapon that Hitler can devise as long as the American people keep buying them...

Editorial... THE STATE SAVINGS BANK... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Editorial... THE STATE SAVINGS BANK... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Editorial... THE STATE SAVINGS BANK... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Editorial... THE STATE SAVINGS BANK... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Editorial... THE STATE SAVINGS BANK... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Editorial... THE STATE SAVINGS BANK... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Editorial... THE STATE SAVINGS BANK... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Editorial... THE STATE SAVINGS BANK... The above is a true and correct statement of the financial condition of the Lowell Building & Loan Association...

Please Your Family and Your Purse... GRAPEFRUIT 29c... ORANGES 37c... TEXAS SEEDLESS - SIZE 80... RIPE JUICY FLORIDA... DOZ 37c

New SARANAC THEATER... "This is Life" in 2 BIG FEATURES... "Invisible Man's Revenge" in 2 BIG FEATURES... "Song of Russia" in 2 BIG FEATURES...

EVERYBODY LOSES... IONA FAMILY FLOUR... KARO SYRUP... BLUE LABEL... DELISH CUCUMBER PICKLES... ANN PAGE PORK AND BEANS... FRESH RUBY RED BEETS... GOLDEN RED YAM SW. POTATOES... FRESH CALIFORNIA CARROTS... HARD RIPE HUSBAND SQUASH... FRESH NEW GREEN CABBAGE... SEALED FLAVOR RUTABAGAS... FRESH FLORIDA APPLES... CALIFORNIA NAVEL - SIZE 225... FRESH FLORIDA ORANGES... FRESH CALIFORNIA CELERY... FRESH RUBY RED BEETS... GOLDEN RED YAM SW. POTATOES... FRESH CALIFORNIA CARROTS... HARD RIPE HUSBAND SQUASH... FRESH NEW GREEN CABBAGE... SEALED FLAVOR RUTABAGAS... FRESH FLORIDA APPLES... CALIFORNIA NAVEL - SIZE 225... FRESH FLORIDA ORANGES... FRESH CALIFORNIA CELERY...

Special Announcement! YOU MAY NOW DANCE AT THE LENA LOU Friday and Saturday Nights - From 9 'til Closing - Serving the Usual Good Food and Refreshments... PLUMBING & HEATING... Sheet Metal Work... Phone 317... Ray Covert THE PLUMBER... PAINT PROTECTS COLOR CHEERS... We'll Say It Again... PITTSBURGH PAINTS... MADE WITH VITOLIZED OILS... Live PAINT PROTECTION FOR HOMES, FARMS, FACTORIES AND EQUIPMENT... More today than ever before, it's essential to protect your possessions, for who can tell when you will be able to replace them? We have the products that will serve you faithfully for years to come... GEE'S HARDWARE... Phone 9... Lowell, Michigan

Whitehouse Evaporated MILK... 400 U.S.P. UNITS OF VITAMIN D PER CAN... 3 tall cans 26c... EVERYBODY LOSES... IONA FAMILY FLOUR... KARO SYRUP... BLUE LABEL... DELISH CUCUMBER PICKLES... ANN PAGE PORK AND BEANS... FRESH RUBY RED BEETS... GOLDEN RED YAM SW. POTATOES... FRESH CALIFORNIA CARROTS... HARD RIPE HUSBAND SQUASH... FRESH NEW GREEN CABBAGE... SEALED FLAVOR RUTABAGAS... FRESH FLORIDA APPLES... CALIFORNIA NAVEL - SIZE 225... FRESH FLORIDA ORANGES... FRESH CALIFORNIA CELERY...

Whitehouse Evaporated MILK... 400 U.S.P. UNITS OF VITAMIN D PER CAN... 3 tall cans 26c... EVERYBODY LOSES... IONA FAMILY FLOUR... KARO SYRUP... BLUE LABEL... DELISH CUCUMBER PICKLES... ANN PAGE PORK AND BEANS... FRESH RUBY RED BEETS... GOLDEN RED YAM SW. POTATOES... FRESH CALIFORNIA CARROTS... HARD RIPE HUSBAND SQUASH... FRESH NEW GREEN CABBAGE... SEALED FLAVOR RUTABAGAS... FRESH FLORIDA APPLES... CALIFORNIA NAVEL - SIZE 225... FRESH FLORIDA ORANGES... FRESH CALIFORNIA CELERY...

WINTER OVERCOATS... Warm and Thick, But Not Heavy... Nationally Known Brands... Buy If You Need, But Spend Your Money Wisely... Alpacaire Fleece Overcoats \$25... Ft. Royal Fleece Overcoats \$35... Rockuna Fleece Overcoats \$35... Roamerknit Overcoats \$35... Heathcliff Tweed Topcoats \$25... Scotch Tweed Topcoats \$25... Lansdown Fleece Overcoats \$35... Cawdry Twill Topcoats \$30-35... SLEEPY CORNERS... The Home Extension Class... "Why, there is a telephone here!"... YES, BUT A TELEPHONE ON THE PREMISES DOESN'T ALWAYS MEAN WE CAN FURNISH SERVICE... MICHIGAN BELL TELEPHONE COMPANY

WITH THE WACS IN NEW GUINEA—Left, "wash day" finds the women soldiers provided practical outdoor laundry equipment and a willing helper among the natives. Right, WACS are happy on their arrival as they step from a big U. S. transport plane.

SOUTH LOWELL BUSY CORNERS
EARTH WIELAND
Mr. and Mrs. Eric Strand spent Monday in Battle Creek on business.

day for the army. Music was furnished by Mrs. Kilgus and daughter.

The South Lowell Aid will be entertained Thursday, Jan. 18, at the home of Mr. and Mrs. Alvin Wells.

Mr. and Mrs. Alvin Wells were dinner guests of her brother and wife, Mr. and Mrs. Vern Yelder, in Grand Rapids Sunday.

PUBLIC NOTICES

Magpie Sawyer
5335 Eastern Ave. S. W.
Grand Rapids, Michigan

Notice of Mortgage Sale
Details having been made (and made public) in the conditions of a certain mortgage made by Carl Joseph Wilkins...

HONEY CREEK

The Honey Creek P. T. A. held their first meeting this Friday evening. After the meeting games were played and lunch was served.

Freddie Anderson and George Chaffee were on the sick list last week.

South Kent Dairy Herd Testing Report

No. of herds tested, 25; total cows 483; cows dry, 73; as'n vs. per cow, of milk 637; fat, 26.6; no. 50 lb. cows, 61; grain ration total, 257 rations changed, 6; no feed alf., 2; no feeding S.O.M. 17; no feeding com. Stover, 4; no feeding alf. hay, 10; fresh heifers entered, 7; new cows bought, 1; calves born, bulls, 24; heifers, 24; cows culled, 8.

Michigan forged into first place in production of iron ore in 1944, holding that position until 1901 when Mesabi range production gave Minnesota the lead, which it still holds.

Lowell Ledger Want Ad Section

GENERAL LITERATURE
First page, per line... 12 1/2¢
Inside pages, per line... 10¢
Card of Thanks, per line... 10¢

FOR SALE—A high grade, 2-year-old Guernsey heifer, also a fresh soon T. B. and Bangs tested. Will Klann & Son, Alto, Mich. Phone 628.

LOCAL MARKET REPORT

Corrected Jan. 10, 1945
Wheat, per bushel... 1.54
Corn, per bushel... 1.10
Soybeans, per bushel... 1.17

WANTED—Used cars, highest cash price. Weights Used Cars, 120 N. Webster, 120 N. Monroe, Lowell, Mich. Phone 323.

COOK

Plumbing and Heating
Sheet Metal Work
Call 78
DAVE CLARK, Mgr.

HICKORY CORNERS

Mr. and Mrs. P. D. Hilton spent Saturday evening with John Timpani and family near Lowell.

Solderers Wanted

Good Wages and Pleasant Working Conditions
No Experience Necessary, We Will Train You
OTHER POSITIONS OPEN
Choose Your Own Shift

Preference Given Returning Service Men

Ask about the many advantages offered employees
Lowell Manufacturing Co.
324 W. Main Lowell, Mich.

SOME THINGS WELL WORTH FIGHTING FOR...

- 1 Fair farm prices and parity for agriculture
2 Guard farmers against a post-war crash
3 A good future for farm co-operatives
4 Take our produce to market unmolested
5 Be heard on all proposals affecting farmers
6 Improve educational opportunities for our children

KENT COUNTY FARM BUREAU
MICHIGAN FARM BUREAU
AMERICAN FARM BUREAU FEDERATION
Roll Call for Membership Starts Jan. 15

BUY 3 Large Leaves 25¢
Triple Your Savings
Clocked-Fresh Every Day!
The wigwag tells you of its big savings. Your taste tells you of its freshness and rich honey flavor.

KROGER'S TENDERAY BEEF
The Only Beef That's Always Fresh and Tender
Chuck Roast Now only \$26.
Sirloin Steak 37¢ Porterhouse Steak 47¢

Kroger—Selected Florida ORANGES
8 lb. bag 59¢
Your richest everyday source of vitamin C!

AMER. FAMILY SOAP 2 bars 11¢
Red-Ripe Tomatoes 10 lb. 25¢
Seedless Grapefruit 10 lb. 53¢
Cauliflower 20 lb. 29¢
Fresh Broccoli bunch 29¢
Apples 5 bag 47¢

We Are Buying POULTRY
Highest Prices Paid
Bergy Bros. Elevator
Alto, Mich.

KEEP CUTTING CONSTANTLY AND FEED HIGH QUALITY
Monarch EGG MASH
Don't waste good feed on non-producers. Call out non-producers; keep the good hens busy on the nest! Good hens the best of care—and plenty of the egg mash that contains the proper mixture of the essentials for heavy egg production...

WANTED MEN & WOMEN ESSENTIAL WORK
Good Pay Steady Work
Pleasant Working Conditions
Newell Manufacturing Co.
Lowell, Mich.

BERGY BROS. ELEVATOR
ALTO, MICHIGAN
Wanted
Men & Women
Essential Work
Good Pay Steady Work
Pleasant Working Conditions
Newell Manufacturing Co.
Lowell, Mich.

N. C. THOMAS Auction Sales
Bookings for auction sales may be made through the Lowell Ledger, Harry Day, Lowell, or with me direct.
Friday, Jan. 19—Lester Pitsch, Southville, 12 head Jersey cows and young cattle, 10 feed pigs, Farmall tractor F12, full list tools and feed.

DR. H. L. PRE FONTAINE
Ophthalmic Physician and Surgeon
Specializing in Recent Diseases
45 Lafayette, S. E. Grand Rapids
Phone 5117; Res. 18484

DR. R. H. MYERS
Ophthalmic Physician and Surgeon
397 E. Main St.
Phone 298-29
Office Hours: 10-12:30 a. m. 2:00-5:00 and 7:00-9:00 p. m. except Thursdays

DR. H. L. PRE FONTAINE
Ophthalmic Physician and Surgeon
311 E. Main St., Lowell
Phone 298-29 for Appointment

STAR CORNERS
Mrs. Ida Bloor
Mrs. Larry Miller and Mrs. Emerson Stevens of Lowell visited at Byron Wells' Thursday afternoon.

DR. J. W. TRUMBLE
VETERINARIAN
Office—123 N. Division St.
Lowell, Mich.

DR. R. T. LUSTIG
Osteopathic Physician and Surgeon
Specializing in Recent Diseases
45 Lafayette, S. E. Grand Rapids
Phone 5117; Res. 18484

DR. H. L. PRE FONTAINE
Ophthalmic Physician and Surgeon
311 E. Main St., Lowell
Phone 298-29 for Appointment

DRIVERS URGED TO RECAP WORN TIRES IMMEDIATELY
W. P. B. order prohibits manufacture of Grade "A" Recap Rubber for several months.

HEIM TEXACO
East Main St. Wm. Heim Lowell, Mich.

COAL!
We regret we are not able to give the same prompt service in delivery of coal as in the past.
However we do have a good stock of soft coal, mostly egg size, on hand and there is no immediate danger of being out of coal. We must ask you to order a few days in advance of your needs.
Pocahontas coal is very hard to get and prospects are we will get even less.
We are doing our very best to make delivery and ask your cooperation by ordering early.
C. H. DUNCAN CO.
Lowell, Michigan

