

The Lowell Ledger and ALTO 8650
Published every Thursday morning at 100 East Main Street, Lowell, Michigan...

Editorial

MILITARY PREPARATION
One of the big post-war problems will be the question as to how far a great military force will be necessary at that time in this country...

BUSINESS AND PEACE

What will be the effect on business when the news comes that Germany has finally given up...

THE NATION'S HEALTH

Fifty of things need to be done to improve the physical condition of the nation...

HOME TOWN PUBLICITY

It is generally understood, that to make a success of an entertainment, it is almost always necessary to have publicity for it...

PERTINENT OR IMPERTINENT

(According to your view)
It is no easy to criticize the schools and so hard to help them do a better job...

LEDGER ENTRIES

RECENTLY IT WAS stated that the average serviceman who returns home after a week of the good done by these letters is incalculable...

FARM SHORTAGES

During 1944 the number of cattle in the United States declined nearly one million...

HERITAGE OF THE PAST

PEOPLE WHO look around a fine town like Lowell have a reason to feel that they owe a great deal to the past...

AMERICANS AND GERMANS

A FAMOUS GENERAL takes the position that the American doughboy is a better man and a better fighter than the German...

YOUTH AND HEALTH

A LARGE PROPORTION of the young men have failed to pass the physical tests for military service...

SOUTHWEST BOWNE

Mr. and Mrs. Doris Gilden and sons spent Thursday with relatives at Kalamazoo and Mattawan...

RESERVE DEVICES

THE AIR RESERVE Agency of the army and navy has developed many devices which have saved many aviators who landed in the ocean...

ECHOES OF GRAND RIVER DRIVE

Mr. and Mrs. John Bylma, Jr., and daughters were visitors of Mr. and Mrs. John Bylma, Sr., at Byron Center this past week...

SOUTH BOWNE

Mr. and Mrs. Henry Johnson and daughter, Lucille and Mary Elizabeth visited Thursday and Friday in Detroit at the Stanley Coles home...

COUNCIL PROCEEDINGS

The regular meeting of the Common Council of the Village of Lowell was held in the City Hall Council room, Monday evening, March 19, 1945...

OFFICE HOURS

City Hall, Parks, Band-Boatmen, Streets, Sewers-Rutherford, Hahn, Christiansen, Light & Power, Water Works-Roth, Rutherford, Boelen, Finance-Hahn, Rutherford, Robt., Rutherford, Boelen, Fire-Christiansen, Boelen, Fire-Christiansen, Boelen, Fire-Christiansen, Boelen, Fire-Christiansen, Boelen...

LOWELL YOUTH FOR CHRIST

Mr. and Mrs. Henry Johnson and daughter, Lucille and Mary Elizabeth visited Thursday and Friday in Detroit at the Stanley Coles home...

LOWELL YOUTH FOR CHRIST RALLY

FRIDAY, APRIL 13 8:00 p.m.
Lowell High School Chorus and Orchestra
Famous Bible Quiz
Maxine Takens, Pianist
Churches Cooperating

Dr. G. T. Pankhurst

Eye, Ear, Nose & Throat
Your eyes scientifically refracted; frames and contact lenses in the most modern type to fit you individually.

Women won't stand being pushed

Keep on buying War Bonds and help on all you buy.
What can't be printed is withheld.

Local News

Miss Grace Moon is visiting her brother in Fremont.
Mr. and Mrs. Edward Shurlov of Stanton spent Sunday with Joseph Shurlov.

It's a Wise Parent

who selects the safety, comfort and convenience of an all-steel Lloyd Baby Carriages
These popular carriages are safe for your baby because of sturdy steel construction...

Roth & Sons Company

Furniture
"BEAUTY IN THE BASKET"
Greatly for adulation, wealth and power, famous French abstracts collaborated with Natis, and now are in the hoosgow to account for their conduct when the enemy took over Paris...

New SARANAC THEATER

Friday and Saturday, April 13-14
Van JOHNSON
LARRY MAXWELL
Three Men in White
Something For The Boys
Abroad With Two Yanks

PLUMBING & HEATING

Sheet Metal Work
Phone 317
Ray Govert
THE PLUMBER

LOWELL ITEMS OF 25 AND 35 YEARS AGO

April 8, 1920-35 Years Ago
James R. Buchanan, 85, a former Michigan legislator, passed away in Chicago...

SOUTH LOWELL BUSY CORNERS

Mrs. Howard Baiter
Mr. and Mrs. E. H. Roth reports that O'Harrow, who was on a mission over Germany with 10 others, was in now stationed at Camp Meany...

VERGENESS CENTER

Everyone will be glad to hear that M. E. McPherson is up and around again.
Mr. and Mrs. Fred Gross and family and Mr. and Mrs. Arthur Hermance were Sunday dinner guests of Mr. and Mrs. John Potter...

LOWELL ITEMS OF 25 AND 35 YEARS AGO

April 8, 1920-35 Years Ago
James R. Buchanan, 85, a former Michigan legislator, passed away in Chicago...

SOUTH LOWELL BUSY CORNERS

Mrs. Howard Baiter
Mr. and Mrs. E. H. Roth reports that O'Harrow, who was on a mission over Germany with 10 others, was in now stationed at Camp Meany...

Really FRESH fruits and Vegetables
ASPARAGUS 5 lb. 49¢
ORANGES 8 lb. 65¢
CAULIFLOWER 5 lb. 37¢

NIghty Soft TISSUE 4 rolls 19¢
CLEANSER 2 cans 15¢
PEA BEANS 5 1/2 qt. 44¢
KARO SYRUP 5 GLASS 35¢

OCEAN SPRAY MARMALADE 16-oz. 19¢
RAISINS 15-oz. 13¢
ROLLED OATS 5 lb. 34¢
EVAPORATED MILK 4 tall cans 36¢

SOFTENED CORN 10-oz. 13¢
HONEY POB PEAS 10-oz. 15¢
TOMATO JUICE 10-oz. 10¢
SLICED BEETS 10-oz. 11¢

BUY THEM NOW! FRUIT JARS
SERIOUS SHORTAGE OF BAGS & PAPERS
HEIM TEXACO 11¢

RECAP B.F. Goodrich TIRES
THICK NEW TREADS for thousands of extra miles
SPECIAL TREAD DESIGN developed by B. F. Goodrich for safety driving

After Easter Special
Introducing our new de-ter-jal-ized Permanent Wave
Machine and Machineless Permanent Waves Reduced During Week of April 16

After Easter Special
Introducing our new de-ter-jal-ized Permanent Wave
Machine and Machineless Permanent Waves Reduced During Week of April 16

After Easter Special
Introducing our new de-ter-jal-ized Permanent Wave
Machine and Machineless Permanent Waves Reduced During Week of April 16

After Easter Special
Introducing our new de-ter-jal-ized Permanent Wave
Machine and Machineless Permanent Waves Reduced During Week of April 16

After Easter Special
Introducing our new de-ter-jal-ized Permanent Wave
Machine and Machineless Permanent Waves Reduced During Week of April 16

After Easter Special
Introducing our new de-ter-jal-ized Permanent Wave
Machine and Machineless Permanent Waves Reduced During Week of April 16

FOOD RATION STAMPS GOOD
RED STAMPS
BLUE STAMPS
SUGAR STAMPS

FOOD RATION STAMPS GOOD
RED STAMPS
BLUE STAMPS
SUGAR STAMPS

FOOD RATION STAMPS GOOD
RED STAMPS
BLUE STAMPS
SUGAR STAMPS

FOOD RATION STAMPS GOOD
RED STAMPS
BLUE STAMPS
SUGAR STAMPS

FOOD RATION STAMPS GOOD
RED STAMPS
BLUE STAMPS
SUGAR STAMPS

FOOD RATION STAMPS GOOD
RED STAMPS
BLUE STAMPS
SUGAR STAMPS

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

The CORNERSTONE OF OUR REPUTATION!
Your reputation has been built by giving the most in quality that your money can buy...

COONS
\$37.50 tax included
MICHAEL'S-STERN VALUE-FIRST CLOTHES

Best values in paint supplies in town
WALCHOLD
Here under one roof you will find a complete line of famous Pittsburgh Paints...

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

BEST VALUES IN PAINT SUPPLIES IN TOWN
WALCHOLD

