

The Lowell Ledger and ALTO SOLO
Published every Thursday morning at 10 West Main Street, Lowell, Michigan.
Editor: H. G. Jeffers, Editor and Publisher
F. D. Jeffers, Advertising Mgr.

Subscription Rates
To all points in lower Michigan: One Year \$2.00 Six Months \$1.25 Three Months 75c Single Copies 5c

Editorial
AMERICA'S FOREIGN POLICY
Everybody knows that there is a showdown in the affairs of the United Nations.

Landlord Presents Bonds for Babies
\$25 War Bond for Each Kid Born on His Property.
CLEVELAND—If you're looking for a landlord that not only loves children but pays a \$25 war bond for each child born on his property, you can find him in Cleveland.

Proceedings of Common Council
Meeting of May 3, 1946
The regular meeting of the Common Council was held in the City Hall council rooms Monday evening, May 3, 1946.

MICHIGAN AND THE OLD NORTHWEST
St. Ignace Abandoned
By Luke Scherer
Edited by Milo H. Quafis
To the Indian alcohol was more devastating than war, smallpox or famine.

Up and Down Kent County Roads
K. K. Vinberg, Kent County Agricultural Agent
With two frosty springs in succession, fruit men in this area are beginning to think of using smudge pots of some sort or another.

Swimmers, Beware!
Take it easy at the beginning of the swimming season, the National Safety Council warned swimmers today. The Council pointed out that a large number of drownings occur at the beginning of the season because swimmers overestimate their physical condition.

Dr. C. T. Pankhurst
Eye, Ear, Nose & Throat
Your eyes scientifically refracted; frames and mountings, styled in the most modern type to fit your individuality.

Local News
David Condon has gone to Mason to work.
Lyle Bowen of Detroit called on Lowell relatives and friends recently.

PLUMBING & HEATING
Sheet Metal Work
Ray Covert
THE PLUMBER
Doctors Frank and Gertrude Trudick, of Grand Rapids, called at the home of Mrs. Hattie H. Covert.

Life of Mater's
There are new chemical compounds which aid in the dyeing of materials so that they become more permanent to light and laundering.

Soft Straws for Cool, Comfortable Smartness
Feather Weight, Ventilated Braids—Style becoming
\$2.75
Ecuadorian Panamas
Tops for Summer Wear

Local News
Mrs. H. A. Peckham left Sunday to visit her son, Victor and family, in Pittsburgh.
Mrs. Charles Decker of Clarksville was a Wednesday guest of Mrs. J. C. Hatch.

Local News
Mrs. W. O. Jury, of Pontiac, is visiting Mr. and Mrs. Howard Hittenger and other relatives.
Mrs. Will Jury, of Eureka Springs, Ark., was a Sunday caller at the J. C. Hatch home.

Local News
Mrs. Mary LaPratt and Cyrus Myers, of Millata, were Monday callers on Mrs. E. L. Kinoy.
Mrs. Christine Davenport from Apsara is spending a few days at the home of her son, Philip Davenport.

Local News
Mrs. G. A. Plumb, of Grand Rapids, spent Monday afternoon with her aunt, Mrs. Lettie Malcolm, and family in St. Louis.
Mrs. Art Schneider and family spent Sunday with Mr. and Mrs. Don Merrill in Midland and Mrs. Mrs. Marion Peacock and family in St. Louis.

Local News
Mrs. Blanche Braden of Jackson, Grand Rapids and Mr. and Mrs. Roman Hill of Grand Rapids, were Wednesday evening guests of the John Roth family.

Local News
Mrs. Florence Whitfield spent Tuesday evening with her family in Grand Rapids.
Mrs. and Mrs. Stephen Carter, of Midville, and Mrs. Lawrence Phelps, of Grand Rapids, were Sunday callers on Mrs. Emily Murray.

Local News
Mrs. Ann Gillespie and Mrs. Katherine Baker, of Grand Rapids, and children of Ferndale called on their parents, Mr. and Mrs. Harvey W. Murray, Thursday.

Local News
Recent visitors at the Harvey Haymer home were Mr. Haymer's brother, Ollie Haymer, and wife of Grand Rapids.

Local News
Mr. and Mrs. Ed. H. Mead and Mrs. Eva Curley and son of Lansing were callers at the Frank Ruggeser home, Leo Ruggeser and son Larry were Saturday guests.

Local News
The May meeting of the Clark circle met at the home of Mrs. George Stoken and a deep freeze unit in their home.

Local News
Mr. and Mrs. Tom Anderson entertained their cousins, Mr. and Mrs. Irving B. Hunter, of Ann Arbor, over the weekend; Sunday they enjoyed a picnic dinner with Mrs. Anderson's brother, Wm. H. Zacharias at River Rouge.

Local News
Mr. and Mrs. George Wieland and family, of South Lowell, and Mrs. Erna Clark and family called at the Lyle Clark home Sunday.

Local News
Mrs. Ed Potter, of Keene-wp., suffered back injuries and bruises a few days ago when she fell from the car in which she was riding while trying to close an open door.

Local News
Harold Knight came from Detroit Friday to join his wife, who has been spending two weeks with her parents, Mr. and Mrs. E. Simpson; they left Saturday to visit at the Althen Simpson home in Grand Rapids and Mr. Knight's mother in Kalamazoo, returning home Sunday.

Local News
Hearing a disturbance in his chicken yard last Sunday morning, Tom Reed discovered that his dogs were killing the chickens, six being killed outright and several wounded, making it necessary to dispose of the entire flock of 200.

Local News
Out-of-town relatives and friends who attended the funeral of Mrs. Engel Hansen, were Mrs. Nellie Rice and Charley Snyder, of Reed City; Mrs. Nina Mortleman, Mr. and Mrs. Lynn Johnson, Mr. and Mrs. Leonard Hansen and Mr. and Mrs. Paul Krohn, of Grand Rapids; Mrs. Gladys Thome, of Ionia; and Mr. and Mrs. Kirby, of Saranac.

Local News
Mrs. Ed Potter, of Keene-wp., suffered back injuries and bruises a few days ago when she fell from the car in which she was riding while trying to close an open door.

Local News
Harold Knight came from Detroit Friday to join his wife, who has been spending two weeks with her parents, Mr. and Mrs. E. Simpson; they left Saturday to visit at the Althen Simpson home in Grand Rapids and Mr. Knight's mother in Kalamazoo, returning home Sunday.

Local News
Hearing a disturbance in his chicken yard last Sunday morning, Tom Reed discovered that his dogs were killing the chickens, six being killed outright and several wounded, making it necessary to dispose of the entire flock of 200.

Local News
Out-of-town relatives and friends who attended the funeral of Mrs. Engel Hansen, were Mrs. Nellie Rice and Charley Snyder, of Reed City; Mrs. Nina Mortleman, Mr. and Mrs. Lynn Johnson, Mr. and Mrs. Leonard Hansen and Mr. and Mrs. Paul Krohn, of Grand Rapids; Mrs. Gladys Thome, of Ionia; and Mr. and Mrs. Kirby, of Saranac.

Local News
Mrs. Ed Potter, of Keene-wp., suffered back injuries and bruises a few days ago when she fell from the car in which she was riding while trying to close an open door.

Local News
Harold Knight came from Detroit Friday to join his wife, who has been spending two weeks with her parents, Mr. and Mrs. E. Simpson; they left Saturday to visit at the Althen Simpson home in Grand Rapids and Mr. Knight's mother in Kalamazoo, returning home Sunday.

Local News
Hearing a disturbance in his chicken yard last Sunday morning, Tom Reed discovered that his dogs were killing the chickens, six being killed outright and several wounded, making it necessary to dispose of the entire flock of 200.

Local News
Out-of-town relatives and friends who attended the funeral of Mrs. Engel Hansen, were Mrs. Nellie Rice and Charley Snyder, of Reed City; Mrs. Nina Mortleman, Mr. and Mrs. Lynn Johnson, Mr. and Mrs. Leonard Hansen and Mr. and Mrs. Paul Krohn, of Grand Rapids; Mrs. Gladys Thome, of Ionia; and Mr. and Mrs. Kirby, of Saranac.

Local News
Mrs. Ed Potter, of Keene-wp., suffered back injuries and bruises a few days ago when she fell from the car in which she was riding while trying to close an open door.

Local News
Harold Knight came from Detroit Friday to join his wife, who has been spending two weeks with her parents, Mr. and Mrs. E. Simpson; they left Saturday to visit at the Althen Simpson home in Grand Rapids and Mr. Knight's mother in Kalamazoo, returning home Sunday.

Local News
Hearing a disturbance in his chicken yard last Sunday morning, Tom Reed discovered that his dogs were killing the chickens, six being killed outright and several wounded, making it necessary to dispose of the entire flock of 200.

Local News
Out-of-town relatives and friends who attended the funeral of Mrs. Engel Hansen, were Mrs. Nellie Rice and Charley Snyder, of Reed City; Mrs. Nina Mortleman, Mr. and Mrs. Lynn Johnson, Mr. and Mrs. Leonard Hansen and Mr. and Mrs. Paul Krohn, of Grand Rapids; Mrs. Gladys Thome, of Ionia; and Mr. and Mrs. Kirby, of Saranac.

Local News
Mrs. Ed Potter, of Keene-wp., suffered back injuries and bruises a few days ago when she fell from the car in which she was riding while trying to close an open door.

Local News
Harold Knight came from Detroit Friday to join his wife, who has been spending two weeks with her parents, Mr. and Mrs. E. Simpson; they left Saturday to visit at the Althen Simpson home in Grand Rapids and Mr. Knight's mother in Kalamazoo, returning home Sunday.

Local News
Hearing a disturbance in his chicken yard last Sunday morning, Tom Reed discovered that his dogs were killing the chickens, six being killed outright and several wounded, making it necessary to dispose of the entire flock of 200.

Local News
Out-of-town relatives and friends who attended the funeral of Mrs. Engel Hansen, were Mrs. Nellie Rice and Charley Snyder, of Reed City; Mrs. Nina Mortleman, Mr. and Mrs. Lynn Johnson, Mr. and Mrs. Leonard Hansen and Mr. and Mrs. Paul Krohn, of Grand Rapids; Mrs. Gladys Thome, of Ionia; and Mr. and Mrs. Kirby, of Saranac.

Local News
Mrs. Ed Potter, of Keene-wp., suffered back injuries and bruises a few days ago when she fell from the car in which she was riding while trying to close an open door.

Local News
Harold Knight came from Detroit Friday to join his wife, who has been spending two weeks with her parents, Mr. and Mrs. E. Simpson; they left Saturday to visit at the Althen Simpson home in Grand Rapids and Mr. Knight's mother in Kalamazoo, returning home Sunday.

Local News
Hearing a disturbance in his chicken yard last Sunday morning, Tom Reed discovered that his dogs were killing the chickens, six being killed outright and several wounded, making it necessary to dispose of the entire flock of 200.

Local News
Out-of-town relatives and friends who attended the funeral of Mrs. Engel Hansen, were Mrs. Nellie Rice and Charley Snyder, of Reed City; Mrs. Nina Mortleman, Mr. and Mrs. Lynn Johnson, Mr. and Mrs. Leonard Hansen and Mr. and Mrs. Paul Krohn, of Grand Rapids; Mrs. Gladys Thome, of Ionia; and Mr. and Mrs. Kirby, of Saranac.

BASEBALL
Sunday, June 2
Game at 2:30 p. m.
Fairchild Oilers
OF LOWELL
vs.
Haskelites, G. R.
Recreation Park, Lowell
Admission 50c

NEW FLOOR MATS FOR 1935 to 1941 Ford Cars
C. H. RUNCIMAN CO. MOTOR SALES
Your only Authorized Ford Dealer
PARSENGER CARS - TRUCKS - PARTS - SERVICE
Hudson and Main St. Phone 94, Lowell, Mich.

GET READY FOR SPRING AND SUMMER DRIVING
Bring your car "back home" because...
Presto COOKER
NOW AVAILABLE
NEW FLOOR MATS FOR 1935 to 1941 Ford Cars
C. H. RUNCIMAN CO. MOTOR SALES
Your only Authorized Ford Dealer
PARSENGER CARS - TRUCKS - PARTS - SERVICE
Hudson and Main St. Phone 94, Lowell, Mich.

At Your Service...
Baby Strollers Electric Clippers
Electric Heating Pads 1/2 in. Electric Brills
Tennis Rackets and We Issue Fishing Balls Licenses
Fishing Tackle
PAINT
Outside White Barn Red
Aluminum Roof Paint Oil and Turpentine
Deep Well Jet and Rod Pumps in stock
BRICK SIDING
Gee's Hardware
Phone 9 Lowell

DO YOU HAVE ADEQUATE WINDSTORM INSURANCE UNDER PRESENT VALUES?
We suggest you check over your Windstorm Insurance Policies to see if you have adequate coverage of losses that must be adjusted under present high cost of materials and labor.
An Agent in your community will gladly assist you, or you may write the Home Office.
MICHIGAN MUTUAL WINDSTORM INSURANCE COMPANY
HOME OFFICE - HASTINGS, MICHIGAN
HARRISON DODDS, President HOBACE E. POWERS, Vice-President
M. E. COTA, Secretary-Treasurer

ALMANAC
Payroll... 542.64
City Hall... 16.34
Light & Power... 5.59
Jakes... 23.00
South Side Garage... 1.83
Pryor... 21.26
Bell Telephone... 1.00
Lowell Ledger... 1.00
Leo Davenport... 8.50
Lowell Wedding Shop... 4.25
Mich. Coal... 485.28
25.00
York Service Station... 28.76
Helm & Ellis Shell Sta... 4.28
Helm & Ellis... 14.61
Helm & Ellis... 24.02
P. M. Railway... 5.00
General
Payroll... 467.04
American Hospital... 150.25
Fire Dept. Payroll... 10.00
Lyla Johnson... 37.27
Ledger... 37.27
Ritterger Insurance... 4.86
Helm's Texaco... 8.92
Light & Power
Continental Casualty... 4.00
R. E. Springs... 15.00
Mich. Bell Telephone... 15.04
H. A. Wood... 12.00
Helleman & Opperman... 11.00
Lampkin & Anderson... 14.01
Light & Power Refunds... 47.50
Price-Rite Hardware... 3.10
State Board of Tax... 17.70
Lowell Ledger... 37.00
Helm & Ellis... 19.20
Helm Station... 18.85
Kelley's Phillips 66... 1.65
Helm & Ellis... 3.87
Fairchild's... 90.43
Henry's Drug Store... 1.45
Kaplan Electric... 4.27
Clement Industrial... 10.13
Ritterger... 49.67
R. D. Starkey... 25.00
Electric Supply... 61.78
Westinghouse Electric... 2.00
L. R. Klose... 29.28
Line Material... 54.71
General Electric... 14.91
Westinghouse Electric... 108.85
McCall Chevrolet... 31.82
Northway... 23.82
\$4,822.75
Water Works
Payroll... 52.50
Mich. Bell Telephone... 3.01
Trane Co... 42.42
\$127.64

MICKY AND HIS MA By JACK ROSEBOOM

MY BIG BROTHER SEZ! I was gonna get a new car, but I've decided not to wait. With a few bucks added at ROSEBOOM CITY SERVICE, a second-hand car will do until new cars become plentiful.

ROSEBOOM CITY SERVICE GAS-OIL-LUBRICATION-CAR WASH IGNITION & TUNE UP SERVICE E. MAIN AT JEFFERSON - LOWELL, MICH.

Election Notices

Lowell Twp., Kent County, Mich. Notice is hereby given that the General Primary Election will be held in the Township of Lowell, on Tuesday, the 18th day of June, 1945, at the Lowell City Hall, for the purpose of placing in Nomination Candidates for all Political Parties participating therein.

Caecade Twp., Kent County, Mich. Notice is hereby given that a General Primary Election will be held in the Township of Caecade, on Tuesday, the 18th day of June, 1945, at the Caecade Town Hall, for the purpose of placing in Nomination Candidates for all Political Parties participating therein.

Lowell Twp., Kent County, Mich. Notice is hereby given that the General Primary Election will be held in the Township of Lowell, on Tuesday, the 18th day of June, 1945, at the Lowell City Hall, for the purpose of placing in Nomination Candidates for all Political Parties participating therein.

Lowell Twp., Kent County, Mich. Notice is hereby given that the General Primary Election will be held in the Township of Lowell, on Tuesday, the 18th day of June, 1945, at the Lowell City Hall, for the purpose of placing in Nomination Candidates for all Political Parties participating therein.

Lowell Twp., Kent County, Mich. Notice is hereby given that the General Primary Election will be held in the Township of Lowell, on Tuesday, the 18th day of June, 1945, at the Lowell City Hall, for the purpose of placing in Nomination Candidates for all Political Parties participating therein.

Lowell Twp., Kent County, Mich. Notice is hereby given that the General Primary Election will be held in the Township of Lowell, on Tuesday, the 18th day of June, 1945, at the Lowell City Hall, for the purpose of placing in Nomination Candidates for all Political Parties participating therein.

Lowell Twp., Kent County, Mich. Notice is hereby given that the General Primary Election will be held in the Township of Lowell, on Tuesday, the 18th day of June, 1945, at the Lowell City Hall, for the purpose of placing in Nomination Candidates for all Political Parties participating therein.

Church News Brief Announcements--Huron CHURCH OF THE NAZARENE The Church for the Whole Family... A Dry Brook and An Empty Barrel! A sermon of encouragement for next Sunday, 11:30 a. m. The senior choir will sing.

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Church of the Nazarene Arthur P. Fisher, Pastor CHURCH OF THE NAZARENE Arthur P. Fisher, Pastor

Miller Electric Co. RELIABILITY & SERVICE... WE SUPPLY THE NEW and REPAIR THE OLD... Call 401 - Lowell

PHONE 55 FOR SERVICE ON ALL MAKES OF Ranges Vacuum Cleaners Washers Refrigerators

Drive Your CAR With Confidence... You can with the Careful ELECTRICAL SERVICE... Ellis Auto Electric

We Are Buying POULTRY All kinds of live poultry... Highest Prices Paid... Berg Bros. Elevator

ROOFING SHINGLES - SIDING INDUSTRIAL ROOFING INSULATION

H. C. THURTELL Insured Applicators Work Guaranteed... Lowell Phone 230-F3

TODAY'S PAYING PRICES PER DOZEN FOR EGGS... BERG BROS. ELEVATOR

COOK Sheet Metal Work... DAVE CLARK, Prop.

SEED CORN KN1 \$9.90 bu. Ohio M 15 \$9.25 bu. Wis. 531 \$7.50 bu. Yellow Dent \$6.75 bu. Golden Glo \$7.50 bu.

100 Lbs. Beans Will Be Worth \$7.00 Next Fall

Yes, Plant BEANS Is Good Advice... The average goal for bean planting is 70,000 acres in Michigan—60% more than the 1945 harvested acreage.

More telephone equipment for LOWELL is still in the making

Protect Your CAR Expert Greasing Shell High Quality Oils

Saddle Horses FOR RENT - FOR SALE Recreation Park Riding Stable

HOME FREEZER 14 cu. feet \$495.00 See it at Price-Rite Hardware

Globe Knitting Works 318 Commerce Ave., S. W. GRAND RAPIDS, MICHIGAN

We Remove Dead Animals For Prompt Removal of Old, Cripped or Dead Horses and Cows

RELIABLE REPAIR We Specialize in WELDING and REPAIRING of Farm Machinery

A.W. HILZEY The Auctioneer Dutton, Mich.

Protect Your CAR Expert Greasing Shell High Quality Oils

Saddle Horses FOR RENT - FOR SALE Recreation Park Riding Stable

HOME FREEZER 14 cu. feet \$495.00 See it at Price-Rite Hardware

Globe Knitting Works 318 Commerce Ave., S. W. GRAND RAPIDS, MICHIGAN

We Remove Dead Animals For Prompt Removal of Old, Cripped or Dead Horses and Cows

Master Mix CONCENTRATES Designed to supply in a ration those essential nutrients

HEIM TEXAGO BERG BROS. ELEVATOR

THE TURNING POINT

By Mary Inlay Taylor
AUTHOR OF "On the Red Staircase"
"Candle in the Wind"

CHAPTER I: Jim Keller and his sister, Jean, with old MacDowell, the former owner of the ranch...

CHAPTER II: The old man looked across under the lamplight again; something in the pale face opposite moved...

CHAPTER III: There is the new owner of the ranch, MacDowell, who has just arrived...

CHAPTER IV: The old man looked across under the lamplight again; something in the pale face opposite moved...

of the mountains as Sherwin argued himself out of the saddle. They had left the road and were on a moonlit path...

CHAPTER V: "Do you know why I'm wanted?" Sherwin asked, still standing. The old fellow nodded...

CHAPTER VI: "Do you know why I'm wanted?" Sherwin asked, still standing. The old fellow nodded...

CHAPTER VII: "Do you know why I'm wanted?" Sherwin asked, still standing. The old fellow nodded...

Ada News

Save Up To 33% OF YOUR BURN... With Johns-Manville Insulation... Call John Fahrni...

Members of the graduating class of Ada high school and their parents were guests of the school board...

Members of the graduating class of Ada high school and their parents were guests of the school board...

Members of the graduating class of Ada high school and their parents were guests of the school board...

FARMERS --- ATTENTION!

We pay highest prices for dead or disabled cows and horses... \$4 for horses - \$2 for cows... We Buy Hides... CALL COLLECT - ROCKFORD 4601

Members of the graduating class of Ada high school and their parents were guests of the school board...

Members of the graduating class of Ada high school and their parents were guests of the school board...

Members of the graduating class of Ada high school and their parents were guests of the school board...

ALTO NEWS

Alto Library Notes... New rentals at the Alto library are: The Fields by Conrad Richter...

Alto Locals... Mr. and Mrs. Floyd Clark and four children, of Kalamazoo, spent Thursday evening with Mr. and Mrs. Edmund Clark...

Alto Locals... Mr. and Mrs. Floyd Clark and four children, of Kalamazoo, spent Thursday evening with Mr. and Mrs. Edmund Clark...

Alto Locals... Mr. and Mrs. Floyd Clark and four children, of Kalamazoo, spent Thursday evening with Mr. and Mrs. Edmund Clark...

ALTO NEWS

Alto Locals... Mr. and Mrs. Floyd Clark and four children, of Kalamazoo, spent Thursday evening with Mr. and Mrs. Edmund Clark...

Alto Locals... Mr. and Mrs. Floyd Clark and four children, of Kalamazoo, spent Thursday evening with Mr. and Mrs. Edmund Clark...

Alto Locals... Mr. and Mrs. Floyd Clark and four children, of Kalamazoo, spent Thursday evening with Mr. and Mrs. Edmund Clark...

Alto Locals... Mr. and Mrs. Floyd Clark and four children, of Kalamazoo, spent Thursday evening with Mr. and Mrs. Edmund Clark...

SOUTH BOSTON

Mr. and Mrs. Ernest Rosenberg called on Mr. and Mrs. Margaret Dasher Sunday...

Mr. and Mrs. Ernest Rosenberg called on Mr. and Mrs. Margaret Dasher Sunday...

Mr. and Mrs. Ernest Rosenberg called on Mr. and Mrs. Margaret Dasher Sunday...

Mr. and Mrs. Ernest Rosenberg called on Mr. and Mrs. Margaret Dasher Sunday...

Yes! We Can Clean Your Carpeting in Your Own Home

We specialize in cleaning Rugs and Carpets... Phelps Rug Cleaning Co. Ionia, Michigan... Leave Orders with Lowell Dry Cleaners

MEMORIAL DAY 1946

A GRATEFUL NATION HONORS ITS WAR DEAD AND PROVIDES FOR ITS LIVING HEROES

Charles I. Colby Special Agent... The Northwestern Mutual Life Insurance Co. Preferred risk policies for men and women, ages 15 to 65 insured.

WHEREVER this banner flies, freedom's cause is protected. Thousands—fighting under the Stars and Stripes—have given their lives that democracy might survive. In salute to them, Old Glory dips to half mast on this Memorial Day, as we who live on re-dedicated ourselves to all that flag signifies.

King Milling Company
LOWELL, MICHIGAN

Don't expect to be made manager of your employer's business before you have demonstrated your ability to manage yourself.

CARD OF APPRECIATION
I wish to express my sincere appreciation to the neighbors, relatives and many friends for cards, gifts and kindnesses shown during my recent illness.
Philip Winglee

Many a successful marriage has been knifed by a sharp tongue.

USED Phonograph RECORDS
ALL LATE POPULAR NUMBERS
25c each
Radio Service Co.
Phone 206 Lowell

Men Wanted
We have openings for three or four dependable men.
Good wages and steady work.
King Milling Co.
LOWELL, MICH.

ENJOY SUNDAY DINNER at Hickey's
SERVING DELICIOUS
Chicken Dinners \$1.00
COME AND BRING THE ENTIRE FAMILY
Hickey's Restaurant & Soda Bar
113 E. Main St. Lowell, Mich.
Noonday Lunch and Evening Meals as Usual

SOCIAL EVENTS

Happy Golden Wedding
Mr. and Mrs. Isaac Filkins of Lowell celebrated their 50th wedding anniversary on Thursday, May 16, with open house from 2:00 to 5:00 p. m. Relatives and friends numbering 75 from many localities were present. Mr. and Mrs. E. M. Hubbel of Creswell, Oregon, sister and brother-in-law of Mrs. Filkins, and their daughter, Marie, of Houston, Texas, were also present. Many greetings and gifts were received. Sandwiches, coffee, ice cream and many kinds of cakes were served, and all enjoyed getting together on the occasion.

Announcement of Wedding
Mrs. Leonard Givitt announces the marriage of her daughter Margery June, to Roy Mullins of Bluewater, N. Mex. The couple will reside in Albuquerque, N. Mex. Margery is the daughter of the late Vivian Beebe, formerly of Lowell, and Mrs. Leonard Givitt of Albuquerque.

Social Brevities
The engagement of Miss Marie Jasperse of Grand Rapids to Ralph Sherwood, Jr., of Lowell, has been announced, the wedding to take place June 14.

The Past Matrons of O. E. S. were entertained Wednesday evening in the home of Mrs. E. H. Roth.

The Misses Marylyn and Rosie Jo Collins entertained the Junior Choir of the Congregational church with a potluck supper Thursday evening at their home. A gift was presented to their leader, Mrs. Mabel Stauffer.

The Book Review Club met Monday evening in the home of Mrs. Jay Boelens. "Those Other People" by Mary King O'Donnell, was reviewed by Mrs. R. D. Hahn.

Miss Barbara Richmond entertained 34 guests to a 7 o'clock dinner Friday evening, preceding the Junior-Senior prom.

The Monday Book Club enjoyed a white elephant bridge party in place of a book review Monday afternoon at the home of Mrs. Howard Thurtell.

Mrs. Gordon Johnson entertained the lady teachers of Lowell school at a potluck supper at her home Tuesday evening, May 21. Following the supper a surprise miscellaneous shower was given Janet Hazelwardt, who will wed Glendon Bovee of Lowell, June 27, at Chelsea, Michigan.

COMING EVENTS

Lowell Odd Fellows are sponsoring cards and dancing on the 1st and 3rd Monday evenings of each month. Dancing class at 7:45, dance starts at nine. Open to the public. No admission. p41f

Mrs. Harry Richmond will be hostess to the Vergennes Cooperative Club on Thursday afternoon, June 6. The meeting will be held at Fallsburg Park shelter house.

The South Lowell Extension Group will meet Tuesday, June 4, at 1:30 p. m. with Mrs. E. H. Roth.

The Good Will Club will meet with Mrs. Lizzie Reed on Wednesday, June 5, at 2 o'clock. Please bring a gift for miscellaneous shower for Mrs. Theron Cahoon.—Sarah Miller, Rep.

The meeting of the Rod & Gun Club, scheduled for Thursday, will not be held on account of Decoration Day.

The next Boston Township Farm Bureau discussion group meeting will be Friday evening, June 7, at the Bob Weeks home near Saranac. All members and any others who are interested are invited to attend. Potluck lunch and please bring own service.

The Blue Star Mothers' regular meeting will be held June 12 at 8 o'clock. Do not forget your contribution to the basket for your hospitalized veteran.

St. Mary's Altar Society will meet Friday, May 31, with Mrs. Anton Tusken.

There are husbands that are just as dumb as their wives say they are.

IT'S SERIOUS BUSINESS INSURANCE
Many premium dollars are wasted every year by improper coverage.
Our years of experience enable us to give you best possible coverage in low premium dollars.
Call 144
RITTENGER Insurance Service
Lowell, Michigan
IF ITS INSURANCE WE HAVE IT

SEA SCOUT LOOKS AT AN ADMIRAL
Fleet Admiral Chester W. Nimitz, USN, got the Silver Buffalo (which he wears around his neck) and scum off the schedule here worship, as Sea Scout Morton Agatsten, Clayton, St. Louis, Mo., stepped up to congratulate him following the presentation at the national convention of the Boy Scouts of America in St. Louis. Agatsten is a member of Sea Scout Ship 28, the Polaris. The Silver Buffalo received by the Chief of Naval Operations is Scouting's highest national award for services to boyhood.

WEDDINGS

Leeman-Sherwood
Mr. and Mrs. Ralph Sherwood announce the marriage of their daughter, Betty, to Peter Leeman, son of Gerrit and the late Mrs. Leeman of McBain. Dr. John R. Gregory, pastor of Oakdale Methodist church in Grand Rapids, performed the ceremony Friday at the church.

Miss Sherwood was graduated from Lowell high school, class of 1936, and has been connected with the U. S. employment office in Grand Rapids for some time. Many friends join in extending best wishes to the bride and groom.

Campbell Farm Bureau

The Campbell Lake Farm Bureau met at the home of Mr. and Mrs. Wm. Schroder Wednesday evening, May 8. After discussion on topics of the day Mrs. Harry Miller entertained with games, lunch was then served. The next meeting will be held Wednesday evening, June 12, at the home of Mr. and Mrs. Herbert Croninger.—Chairman.

Vergennes Farm Bureau

The Vergennes Farm Bureau met May 17, with Mr. and Mrs. Clair Ford with 36 members present and 2 visitors. The discussion topic for this month was our present school situation and our group plan to secure an authority on the question to be with us at our next meeting. Watch for our date on this and we hope to have a good turnout, as it is of interest to all of us.—Reporter, Mrs. Floyd Clark

Post
a bond if you wish, but a **CITIZEN'S AUTO LIABILITY POLICY** is an easier way to qualify under Michigan's Responsibility Law.
Gerald E. Rollins
All Forms of Insurance
911 N. Hudson
Lowell, Phone 404

STRAND - LOWELL

Programs and Prices Subject to Change Without Notice.
FRIDAY AND SATURDAY, MAY 31, AND JUNE 1
HOOSIER HOTSHOTS in
"Throw A Saddle On A Star"
— ALSO —
Penny Singleton and Arthur Lake
"Blondie's Lucky Day"
SUNDAY AND MONDAY, JUNE 2-3
Vincent Price and Lyn Earl
"SHOCK"
TUESDAY, WEDNESDAY AND THURSDAY, JUNE 4-5-6
BING CROSBY — BOB HOPE
DOROTHY LAMOUR
"ROAD TO UTOPIA"

Funeral Designs
Our Specialty

Funeral sprays and designs receive utmost care in preparation and delivery. The strict freshness of our flowers assure lasting beauty to the final cemetery service.

Kiel's Greenhouses AND GIFT SHOP
One Block North of City Hall
We Deliver Phone 225-22

Inflation Boom

(Continued from first page)

Chester C. Davis, president, Federal Reserve Bank of St. Louis, says: "These days and the days ahead are packed with the most explosive elements with which this country's economy has ever been confronted. We are still on uncharted ground with respect to the problems that may be involved in managing a debt of \$275 billion."

Based on all the evidence now at hand, it would seem prudent for farmers and business men—everyone, in fact—to keep in mind that today's inflation boom is certain to crack; that debts incurred today will be doubly hard to pay off tomorrow.

Six months ago this column pointed out: "Higher hour rates for workers are bound to result in higher prices. That is why many economists forecast more inflation ahead, and why stock market prices have been climbing higher. In the meanwhile, it is likely that we will see a repetition of the 1919 labor crises which brought 3,630 strikes involving more than 4,000,000 workers. Post-war prosperity got fully under way in 1923. The big crash came in 1929."

The Truman administration's policy of encouraging higher wages has been a dud. It has been calculated that General Motors employees will have to work nine years and seven weeks before they can get back the wages they lost during the long costly strike against the management last winter. GM offered 13 1/2 cents an hour, the union demanded 18 1/2 cents an hour—a difference of 5 cents.

Since the GM employees got their higher wages, the OPA has granted two raises in the price of automobiles. A third is anticipated. Higher wages for coal miners will bring higher prices for everyone. If railroad employees win their gun-a-you-head strike, the public will pay for it in higher freight and passenger rates. There is no substitute for work; there is no substitute for production.

Although we have more education than any other people, the state of economic literacy among our people is appallingly low. Since our leaders at Washington are confused and terribly inept in explaining their own economic confusion, the situation today is doubly critical. We are drifting toward state socialism—statism of government control.

Will we find at the end of this illusive postwar rainbow, a bigger and better depression as the penalty of our own stupid mismanagement? Will we find the Happy Days of 1946 but a will-of-the-wisp mirage? So it now seems.

CARD OF THANKS

We wish to express our heartfelt thanks to all our friends, neighbors, and relatives for their many acts of kindness and floral offerings shown us during the illness and death of our wife and mother, also to Rev. C. E. Pollock for his comforting words and to those who served as pallbearers.
Engle Hansen
p4 Mr. and Mrs. Chris Leonard

COME AND HEAR
Rev. Mrs. Glenn Grose,
Missionary from Portuguese East Africa, will speak from her experiences there, in a special service next
Thursday Night, June 6
in the
LOWELL
Church of the Nazarene
"The Church for the Whole Family"

ANNOUNCING
Brand New STREAMLINED Cushioned Seats
The ARISTOCRAT of Theatre Seating
JUST INSTALLED AT THE
SARANAC THEATRE
Saranac, Michigan
Attend the movies regularly at the SARANAC, one of Michigan's BETTER Theatres

★ THE FINEST IN PROJECTION ★
★ THE FINEST IN SOUND ★
★ THE FINEST IN SEATS ★
★ THE FINEST IN SHOWS ★

FRIDAY AND SATURDAY, MAY 31 AND JUNE 1
Adventures Of Rusty also **I Love A Bandleader**

SUNDAY AND MONDAY, JUNE 2-3
ROBERT WALKER in
What Next, Corporal Hargrove

TUESDAY, WEDNESDAY, THURSDAY, JUNE 4-5-6
ERBOL FLYNN in
SAN ANTONIO
IN TECHNICOLOR

Love may be blind but it frequently causes a fellow to see a lot of trouble he didn't know existed. Often the most helpful thing you can do is to keep out of the way.

Use M-I-L-K
in preparing delicious meals

Keep your summer menus deliciously tempting by using milk in your cooking. Our rich, creamy milk will make your dishes flavorful and nutritious. Delivered made on regular schedule.

Lowell Creamery
N. I. GRIMWOOD & W. E. LAMSON
Phone 27 East Main St.

We have just received a large shipment of **ASBESTOS SIDING SHINGLES** and are taking orders for application jobs

LUMBER
5,000 Pieces 2x4x8 Good Grade Fir
Vegetable Plants by the dozen or flat

For Your Holiday
Kindling - - per bundle 35c
Charcoal - - per bag 30c
Kindlestick - - per box 35c

Lowell Lumber & Coal Co.
Phone 16 BRUCE WALTER Lowell, Mich.