

Published every Thursday morning at 113 East Main Street, Lowell, Michigan. B. G. Jefferson, Editor and Publisher...

LEDGER ENTRIES

THE DESTRUCTIVE SPIRIT

ONE OF THE queer traits in human nature, which is often observed among boys, is the seeming love which some of them have for destroying things...

EDITORIAL

MORE DOCTORS

The accomplishments of the Medical Corps are daily recounted in the press. Their record is indeed a noble one...

FEEDING

Sometimes the appearing of our appetites, following ration points, complaining about shortages, carries us beyond an important item in the active process of living...

FARM MORTGAGES

Farmers were busy last year paying off mortgages on rural properties. Wisely using surplus funds from higher wartime profits, they reduced the whole debt to the lowest level since 1914...

MODERN CHANCES

The modern business world is alert to find talent. Any person, man or woman, who shows ability and initiative and who is accurate and faithful, is likely to attract attention...

MOSELEY-MURRAY LAKE

Mr. and Mrs. Ted Eihart and daughter spent Sunday with relatives in Zealand.

Dr. C. T. Pankhurst

Eye, Ear, Nose & Throat. Eye and nose examinations, treatment of eye ailments, etc.

ALTO NEWS

Bovine Township Farm Bureau

The Bovine Township Farm Bureau meets Sept. 15, with Mr. and Mrs. Clifford Evans. A special program will be had...

Alto Locals

Mr. and Mrs. John Linton and Mr. and Mrs. Cap Peterson are spending a week at Cliff Lake...

FACTORS IN PROGRESS

WHAT ARE THE conditions which enable some communities to advance more rapidly than others? The following might be mentioned as conditions that have helped many towns to go ahead...

LOWELL DIST. NO. 5

Mr. and Mrs. John Linton and Mr. and Mrs. Cap Peterson are spending a week at Cliff Lake. Mrs. Valda Chatterton and children spent Thursday and Friday at the Grand Rapids home...

For Any Type of INSURANCE

Telephone, Write or Call

ALTO, MICHIGAN

HARRIS CREEK

Mr. and Mrs. John Linton and Mr. and Mrs. Cap Peterson are spending a week at Cliff Lake.

Small Business is Big Business

About 96 per cent of all business establishments in this country employ fewer than 20 workers.

Small Business is Big Business

Small Business is Big Business. About 96 per cent of all business establishments in this country employ fewer than 20 workers.

Small Business is Big Business

Small Business is Big Business. About 96 per cent of all business establishments in this country employ fewer than 20 workers.

ATTENTION! Girls and Boys

DAILY SUMMER Bible School

DIRECTED BY THE RURAL BIBLE MISSION at Lowell Baptist Church

Monday Through Friday August 20 Through 24

Each Morning 9:30 to 11:30 Ages 5 through 17

See the regular Baptist Church Ad for the Bus Routes. FREE RIDES

South Boston

Mr. and Mrs. John Linton and Mr. and Mrs. Cap Peterson are spending a week at Cliff Lake.

South Boston

Mr. and Mrs. John Linton and Mr. and Mrs. Cap Peterson are spending a week at Cliff Lake.

South Boston

Mr. and Mrs. John Linton and Mr. and Mrs. Cap Peterson are spending a week at Cliff Lake.

Gee's FARM and HOME SUPPLY STORE

MONARCH Coal & Wood Heaters

Perfection Oil Stoves Warm Morning Heaters

MONARCH Coal and Wood Ranges

Perfection Oil Stoves Warm Morning Heaters

THE CONDE MILKER

Save Time and Labor with this Revolutionary Equipment

Closest Combinations

Shower Stalls Galvanized Stock Tanks

Pump Jacks

Galvanized WATER PIPE and FITTINGS

Gee's Hardware Phone 9 Lowell

Thin, old blankets are useful as interliners for children's coats or baby's bed covering.

Thin, old blankets are useful as

Thin, old blankets are useful as interliners for children's coats or baby's bed covering.

Local News

Plumbing & Heating

Sheet Metal Work Phone 317 Ray Covert THE PLUMBER

Local News

Mr. James Topp of Saranac was a guest at the Walker-Topp home Saturday.

Local News

Mr. and Mrs. John Linton and Mr. and Mrs. Cap Peterson are spending a week at Cliff Lake.

Local News

Mr. and Mrs. John Linton and Mr. and Mrs. Cap Peterson are spending a week at Cliff Lake.

New Line of Travelling Goods

We now show an assortment of Canvas and Leather Luggage—all scarce items these days

Furlough Bags, Overnight Cases Two-Suiters, Laundry Cases

Two-Suiters, Canvas, with hangers \$28.04

Two-Suiters, Leather \$39.97

Zipper Overnite Cases \$15.38

Cowhide Travelling Bags, zippered \$14.58

Alligator Grain Leather Bags \$13.60

Overnite Cases \$3.08

Fibre (Indestructible) Cases \$6.18

Furlough Bags, Canvas \$1.23

Furlough Bags, Leather Trim \$2.46

ALL PRICES INCLUDE BOTH FEDERAL AND SALES TAX

COONS

The Lowell postoffice employees and carriers, with their families, enjoyed a picnic dinner at Fallsburg Park Sunday afternoon, Aug. 12, with the 33 members of the club...

STAR CORNEES

John Showers and two daughters of Lansing called at Henry Klahn's Sunday afternoon.

STAR CORNEES

Mr. and Mrs. Len VanHulzen of Wadsworth, Ohio, Maxine Fridinger and Madeline Wachter of Bay City, Ruth Soble of Manfield, Ohio, Harold and Irma Krebs, Vivian Wingler and Katherine Coesh were dinner guests at the Ford Wingler home Saturday evening.

Peaches Galore! Peaches for Pies! Desserts! Canning!

It's a Carnival of PEACHES at A&P!

FOOD STORE

5 lb. 49c 10 lb. 99c

Turn to A&P for Real Values!

SUNNYFIELD - CRISP AND TASTY CORN FLAKES \$12

Turn to A&P for Real Values!

SULTANA - "For Summer Sandwiches" 2 lb. 15c

WANTED Grocery Clerk

MAN or WOMAN Experience Not Necessary

NOTICE - New Store Hours

Mondays through Fridays - 8 a.m. to 6 p.m. Saturdays - 8:30 a.m. to 9:30 p.m.

WEAVER'S FOOD MARKET

Lowell, Michigan

Whether you want a snack or a full meal we are equipped to serve you with quality dry goods and delicacies that will give you a real taste of the home.

This little pig went to market and what a big price he brought!

No wonder—he was full of KING'S 16% PIG RATION—with layers of sweet, tender meat; a fine hide and strong bristles. When you feed your porkers and sows our quality, vitamin enriched feed you soon realize richer profits—greater productivity.

ALTON—VERGENNES Mrs. Claire Cullen Mr. and Mrs. Herman Friedl and Mr. and Mrs. Fred Friedl are staying at their cottage at Murray Lake. Fred and his parents called on neighbors and friends.

Send your news to the Ledger. Human wisdom is the aggregate of all human experience, constantly accumulating, selecting, and reorganizing its own materials.

GOAL TO GO—Here is the dispersion of the flaming jolly gasoline after impet-ignition. The trial of searing flame is up to 100 yards. Note that the P-47 which dropped the new Chemical Warfare Service incendiary missile, is safely out of range of the flame. This new fire bomb was developed in cooperation with the Army Air Force. They are tickled for the specially constructed Jap target.

Jap Suicide Plane Sets British Carrier Afire

DOUBLE HEADER 2 GAMES 2 G. R. HASSELITES VS TAG BASEBALL TEAM OF DETROIT

SUNDAY, AUGUST 19 RECREATION PARK - LOWELL First Game Starts at 1:30 p. m. RESERVED SEATS \$1 - GENERAL ADMISSION 75c

PUBLIC NOTICES

NOTICE OF MORTGAGE SALE... State of Michigan, Probate Court for the County of Kent. In re: the estate of Mary E. Smith, deceased.

CAMP LAKE Mrs. M. R. Reed Cooper, Roy and Marlene spent an evening recently at the Ernest Forbes home.

ORDER APPOINTING TIME FOR HEARING CLAIMS FOR PROBATE... State of Michigan, Probate Court for the County of Kent.

STATE OF MICHIGAN, THE CIRCUIT COURT FOR THE COUNTY OF KENT... GRACE R. WALKER, Plaintiff vs. SOPHIA A. FOX, Defendant.

SOUTH LOWELL BUSY CORNERS... Mrs. Howard Bartlett Sweet school reunion was held Sunday at Camp Lake.

FEAR I am that dreadful, blighting thing, Like ripples in the stream, the ranks of war.

ATTENTION, GIRLS Here is an opportunity to acquire a skill in an industry that will offer you steady employment.

Wanted Men and Women WANTED AT ONCE Increased Production Schedule Calls for 100 ADDITIONAL EMPLOYEES

NEAT TRICK

Both Tarlington strolled into his favorite club one afternoon wearing a derby hat which evoked jeers from his friends.

WORN TO A FRAZZLE Pleasures are all alike, simply considered in themselves. He that takes pleasure in her sermons, enjoys himself as much as he that reads the Ledger ads.

HEIM TEXACO Phone 9114, E. Main St. LOWELL, MICH.

Gen. Patton Writes Poem "Fear" While Dashing Across Reich

Gen. Patton, one of the best known and most courageous commanders in the armed forces of the United Nations, today was revealed as the author of a poem "Fear."

ATTENTION, GIRLS Here is an opportunity to acquire a skill in an industry that will offer you steady employment.

ATTENTION, GIRLS Here is an opportunity to acquire a skill in an industry that will offer you steady employment.

ATTENTION, GIRLS Here is an opportunity to acquire a skill in an industry that will offer you steady employment.

THE TRADITION POST

MAKE YOUR DOWN PAYMENT and let the local Building and Loan furnish the rest to buy your home and stop that rent. P. F. Coons, Sec'y.

LET US Pamper Your Car... Bring it in regularly for a grease job and an oil change and we'll keep it in good shape for many miles to come.

HEIM TEXACO Phone 9114, E. Main St. LOWELL, MICH.

Farm Supplies... HORSE COLLARS - HALTERS ELECTRIC FENCERS BINDER TWINE AND CANVAS DAIRY SUPPLIES

Oliver Farm Supply Store FORMERLY THE FAHNI CREAM STATION E. Main St. Lowell, Mich.

Start Your Laying Hens NOW! and reap the benefit of early, high-priced eggs

Blue Ribbon Egg Mash or Fresh Mix Egg Mash ALSO CORN AND OATS - GROUND CORN - SCRATCH FEED

Our Feeds are Always FRESH! Made in our own mill... no by-products, just good, clean, sweet grains and supplements.

MEN WANTED FOR Feed Plant & Flour Mill Steady Employment... King Milling Company LOWELL, MICH.

PRIVATE SALE OF HOUSEHOLD GOODS, SATURDAY, AUG. 18... Will sell at my home, 14 miles west of Lincoln Lake Road.

WANTED—Electric wiring and repairing... DR. J. W. TRUMBLE VETERINARIAN

NICK BUETE Auction Sales Bookings for auction sales may be made with Harry Day, State Savings Bank, Lowell, or with me.

DR. R. T. LUSTIG Osteopathic Physician and Surgeon Specializing in Rheumatism

DR. H. L. PRE FONTAINE Ophthalmologist At Dr. Meyer's Office

W. A. LARGIE, D. C. Chiropractor Office Hours: 10:00-12:00 a. m.

Wanted Men and Women WANTED AT ONCE Increased Production Schedule Calls for 100 ADDITIONAL EMPLOYEES

Lowell Ledger Want Ad Section WANT AD RATES First 20 words... 35c Up to 26 words... 40c

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

LOCAL MARKET REPORT Corrected August 15, 1945 Wheat, bu... 1.46 Corn, bu... 1.12

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

DR. R. T. LUSTIG Osteopathic Physician and Surgeon Specializing in Rheumatism

DR. H. L. PRE FONTAINE Ophthalmologist At Dr. Meyer's Office

W. A. LARGIE, D. C. Chiropractor Office Hours: 10:00-12:00 a. m.

Wanted Men and Women WANTED AT ONCE Increased Production Schedule Calls for 100 ADDITIONAL EMPLOYEES

Men and Women WANTED AT ONCE Increased Production Schedule Calls for 100 ADDITIONAL EMPLOYEES

CRITICAL INDUSTRY with NO RECONVERSION PROBLEMS Day or Night Shift—Premium Paid for Nights

Lowell Manufacturing Co. Lowell, Mich.

FARM FOLLIES The whole country knew that Jack White worked hard on his farm day and night.

MAKE EFFICIENT USE OF YOUR GRAIN SUPPLY

A. W. HILZEY The Auctioneer Dutton, Mich. Services That Satisfy and Terms That are Reasonable

Master Mix CONCENTRATE SOLD BY BERG BROS. ELEVATOR ALTO, MICHIGAN

WANTED MEN and WOMEN ALREADY RECONVERTED Superior Furniture Co. Lowell, Michigan

Thunderhead
MARY OHARA
CHAPTER I: At the hour when the sun was just beginning to show...

And how eagerly they scrambled... Not the antelope nor the jackrabbits...

Ada News
Mrs. Maude DeVries was being congratulated on the birth of a son...

COLD TROUBLE? LOOK IN THE YELLOW PAGES OF THE TELEPHONE DIRECTORY FOR REFRIGERATION SERVICE

Ada Locals
The Ladies Aid Society of Ada is holding a luncheon...

Battle Jacket
JOHNNY MULFORD's first attempt to get the girl was direct...

SEELY CORNERS
Mrs. and Mr. George VanderSteele and daughter of Grand Rapids...

Minutes of the Annual Meeting and Financial Statement of Ada School District No. 1

General Fund
Cash Balance June 30, 1944: \$1,307.21
General operating: \$1,307.21

General Fund—Revenue Receipts
Cash Balance June 30, 1944: \$1,307.21
General operating: \$1,307.21

General Fund—Budget Expenditures
General operation: \$1,307.21
Supplies and expense of education: \$82.1

Public Enemy No. 1 eye health
Public Enemy No. 1 eye health is syphilitic, according to the Bette Vision Institute.

You Are Cordially Invited to Attend the ELEVENTH ANNUAL Kent County Recreation Park

4-H CLUB CANNING AND PRESERVING

Mr. Farmer! Use and Read The Ledger WANT-ADS

VERGENNES CENTER
Mrs. Arvid Henneman
Mr. and Mrs. Orlando Odell

Public Enemy No. 1 eye health
Public Enemy No. 1 eye health is syphilitic, according to the Bette Vision Institute.

You Are Cordially Invited to Attend the ELEVENTH ANNUAL Kent County Recreation Park

4-H CLUB CANNING AND PRESERVING

Mr. Farmer! Use and Read The Ledger WANT-ADS

VERGENNES CENTER
Mrs. Arvid Henneman
Mr. and Mrs. Orlando Odell

Public Enemy No. 1 eye health
Public Enemy No. 1 eye health is syphilitic, according to the Bette Vision Institute.

You Are Cordially Invited to Attend the ELEVENTH ANNUAL Kent County Recreation Park

4-H CLUB CANNING AND PRESERVING

Mr. Farmer! Use and Read The Ledger WANT-ADS

VERGENNES CENTER
Mrs. Arvid Henneman
Mr. and Mrs. Orlando Odell

