

THE LOWELL LEDGER

FIFTY-FOURTH YEAR

LOWELL, MICHIGAN, THURSDAY, OCT. 24, 1946

NUMBER 25

LEDGER ENTRIES

Hallowen Traditions

Many curious customs have descended to the modern world from ancient times, observed on the last day of October, known as Hallowen. As the night before the observance of All Saints day, dedicated to the honor and memory of many saints and martyrs, the attention of the people was turned to those who had departed this life.

According to ancient ideas, many spirits of former living persons were supposed to haunt their former dwelling places, so that weird and mysterious things would be likely to occur. These spirits of the dead were supposed to be accompanied by witches, devils and mischief making elves. With these supernatural visitors supposed to be wandering around, it was thought to be a good time for obtaining revelations about the future.

One typical specimen of these old ideas was the superstition that if on Hallowen at midnight one would go down the cellar stairs backward with a mirror held up before one's face, he would be reflected in that mirror the face of the person who was destined to be her husband or his wife. Whether anyone ever saw such a face on performing this stunt is not known to us. Probably many persons in those days when superstitions were prevalent, were too scared to attempt this trick.

It is a sign of the greater intelligence of modern times, that many old superstitions have faded out of the public mind. The idea that witches and devils wander abroad and perform tricks on such an occasion is laughed at today.

So if mischief making things are done at Hallowen, the modern world knows they were not perpetrated by any mischief loving witches or elves, but by very human youngsters of one's own neighborhood, whose playful spirit sometimes gets out of bounds.

HUNTING ACCIDENTS

Nearly all the men and boys who go out in the woods and fields in pursuit of game return greatly benefited in health and spirits. Occasionally some accident happens, and a hunter may be seriously hurt or possibly in some cases lose his life. The people who handle firearms need to remember the care needed in using these weapons.

Hunters who fire when they see a movement in the bushes, without seeing whether that movement is caused by the game or by a hunter, are taking risks of trouble. So many hunters are out in pursuit of game, that the chances of accident need to be constantly held in mind.

BIRTHS

To Mr. and Mrs. Ed. Laux, Tuesday, Oct. 8, a baby girl, Margaret Mary.

To Mr. and Mrs. John Briggs, Oct. 19, at Blodgett hospital, a 7 1/2 lb. daughter, Geraldine Ann.

To Mr. and Mrs. Evert Hotchkiss, Oct. 19, at Blodgett hospital, a 7 lb. 6 oz. boy, Richard Nelson.

To Mr. and Mrs. Nelson Stormand, Oct. 17, at Blodgett hospital, a 9 lb. 2 oz. girl, Jean Louise.

To Mr. and Mrs. Wesley Adriance, a 6 lb. 9 oz. girl, Bonnie Lou, at Blodgett hospital, Oct. 14.

To Mr. and Mrs. Frederick Beimers of Grand Rapids, Thursday, Oct. 17, a boy, Darrell Raymond.

To Mr. and Mrs. Robert McCormick (nee Cleone Collins), a boy, Michael James, at St. Mary's hospital, Tuesday, Oct. 22.

CAMPFIRE GIRLS

The Tandra Group has begun to meet each week and has elected the following officers: president, Carol Gean Burch; secretary, Janet McGarvey; treasurer, Beverly Buck. On October 16, the girls held a wicker roast following a hike to Devil's Peak. They were accompanied by their guardian and her assistant, Miss Betty Lyman and Miss Betty Hall.

The Wicaka Group went on a gypsy hike Monday, October 14. We were divided into 3 groups. Each group made its own fire. Two of the girls in each group made the stew. While we were waiting for the stew to cook we toasted bread, then we ate the stew. It was delicious! After we had eaten we sang songs around the fires. Then we went home. We all had a wonderful time.

The Adako group elected the following officers for the fall term. At their meeting Tuesday, October 15: president, Phyllis Cole; vice-president, Anna Jane Pears; secretary, Joyce Williams; reporter, Judy McMahon. The group is led by Miss Jeanne Butterfield. At this meeting the girls planned some activities for future meetings. October 22, will consist of outdoor sports.

BOYS WINDBREAKERS

Heather corduroy in gray and brown striped with warm, plaid quilted lining and knit cuffs, belted. \$3.95. Coons.

Proposal No. 2 Pros and Cons

Adopting Amendment Will Without Doubt Lead to Still Higher Taxes

Public schools of Michigan will gain on November 5, regardless of how voters decide the fate of ballot proposal No. 2.

This proposal would amend the state constitution whereby 76 percent of all sales tax revenues would be earmarked for local governments. Schools would get approximately \$100,000,000 a year compared with \$60,000,000 in 1945-46. Cities, villages and townships would get \$47,000,000 instead of \$20,000,000.

If the ballot proposal carries—and the Michigan Education Association believes it has a 50-50 chance of doing so—then school teachers will rejoice. No more legislative lobbying for funds! The state constitution will guarantee in perpetuity—as long as the amendment stands—a big boost in money for payment of salaries and other expenses.

School teachers are underpaid in this postwar inflation period, as compared with the rest of our wage earners. Property owners balk at lifting the 15-mill limitation on property taxes. The amendment would offer a happy solution for public education. No doubt about that.

If the ballot proposal is defeated by voters who fear it would lead to additional taxes in 1947, then the schools still stand an excellent chance of getting more funds at Lansing.

The straw in the wind to this conclusion is provided by Rep. John P. Epley of Eagle, chairman of the powerful house ways and means committee of the State Legislature. Epley believes the amendment is bad legislation. He warns that the state government cannot function with only 24 percent of the sales tax revenue.

However, he recommends that state aid to schools be increased from \$60,000,000 to \$75,000,000 or \$80,000,000 a year, a boost of 25 to 33 percent.

Epley also favors state aid for new buildings in school districts financially unable to construct necessary additions because of increased population.

It is the judgment of State Treasurer D. Hale Burke, Republican nominee for re-election and president of the Michigan Institute of Local Government, that adoption of the sales tax amendment would lead to a \$21,500,000 deficit for the first year of operation of state government.

If the \$270,000,000 veterans' bonus is also approved, the treasury deficit would be \$39,114,000. Burke warns.

"You cannot stop caring for the insane, running the prisons, paying old-age assistance, educate your veterans, and the thousand and one things state government is doing for the people of Michigan," he said. "People just won't stand for it."

Brake predicts more taxes, if the tax amendment carries.

Robert S. Ford, director of the University of Michigan's bureau of government, points out that school benefits under the tax amendment would depend on whether or not total local property tax levels stay at their present level of \$71,500,000 for the entire state.

"If these levies are reduced, as they may be in school districts, revenues for schools will not be increased as much by adoption of the amendment as is now anticipated. Likewise, if the state decided to impose additional taxes to maintain existing services, residents of school districts would have to pay more taxes."

Ford also pointed out that the hope of financial gains for cities, villages and townships may turn out to be a mirage. The state now returns all of the proceeds of the intangible tax and the new 10 percent tax on liquor to cities, villages and townships. The combined yield amounts to \$18,000,000.

"It is conceivable that the state legislature might amend the law to retain all of the proceeds of these two taxes for state purposes," he explains. "If so, the gains to local units would be almost entirely nullified."

The Detroit bureau of governmental research takes much the same view.

In an announcement December 9, the bureau declares that the adoption of the tax diversion amendment will lead inevitably to more taxes.

"As things now stand, the school lobby has been the most successful (continued on page 8)

Mission at St. Mary's Begins Next Sunday Continues One Week

The Reverend Fr. John Grzybowski, pastor of St. Mary's church, announces that a mission will be conducted for one week by a Redemptorist Father, the Reverend Nicholas Oehm, C. S. S. R.

The last Catholic mission at Lowell was held about five years ago. We know the spiritual good it will bring to this community.

Father Grzybowski says all things are ready. Come ye to the mission! Not only Catholics are invited, but everyone is welcomed! Come in the morning. Come every night. For "now is the acceptable time, now is the day of salvation," II Cor. 6.

Thought for the Week

When things go wrong, men turn to Christ. When ambition founders, when wealth is lost, when health declines, when glory wanes, when pleasure is turned to gall, then men seek Christ. Sweet Lord, there is infinite pathos in that appeal—by the Rev. Fr. Cratz.

Daniel Weaver, 89, Dies Near Freeport

Daniel Weaver, 89, widely known as a farmer of near Freeport for 66 years, died unexpectedly Monday evening at his home.

He and his wife last month celebrated their seventy-second wedding anniversary. Both were born in Somerset county, Pa., and were married in Johnston, Pa., when both were 17 years old, moving to a farm three miles from their present home a few years later.

Mr. Weaver had been in fairly good health and spent most of his summer months working in his garden.

Surviving besides his wife are five daughters, Mrs. Austin Erb, Mrs. Effie Parker and Mrs. Leon Hawk, all of Fremont; Mrs. Fannie Draper of Grand Rapids and Mrs. Eugene Kraus of Alto; eight grandchildren, twenty-two great-grandchildren and three great-great-grandchildren.

Funeral services were held at 2:30 Wednesday at Old Mononite church in Bowne township, of which Mr. Weaver was a member.

Funeral services were held at 2:30 Wednesday at Old Mononite church in Bowne township, of which Mr. Weaver was a member.

Funeral services were held at 2:30 Wednesday at Old Mononite church in Bowne township, of which Mr. Weaver was a member.

GOAL REACHED HERE In Pension Fund For Methodist Ministers

The Lowell and Vergennes Methodist churches, along with all others in the Michigan conference, have completed their campaign for the ministers' reserve pension fund. The local churches have accepted their allotment of \$1824 and hope to exceed it by 40 percent so as to assure complete victory in this project which means retired ministers will be given substantial aid in their sunset years.

As has been stated on several occasions since this plan was okayed at the Michigan conference in Grand Rapids, the raising of such a fund is not charity, it is really providing retirement pay for a group of faithful men who were greatly underpaid in the prime of service.

Social security protects the industrial workers, retirement annuities have been provided for most of our vocational jobs. Until now, our ministers have been forgotten public servants in their declining years.

General chairman, D. A. Winger, of Lowell Methodist church and D. A. McPherson, of Vergennes Methodist church, were in charge of raising the opportunity.

IN MEMORIAM

Mrs. John Jager, Sr.
In loving memory of our mother, who passed away 12 years ago, but is still remembered by her family, Mr. and Mrs. Walter Vandenhout, Mr. and Mrs. Ben Timmer, Mr. and Mrs. John Jager, Jr. p.25

DANCE

Friday night, 9:30 p. m. Lowell City Hall. Bill Jones orchestra, singing choir. Round and square dances. Sponsored by Clark-Ellice Post of American Legion. c25

CARD OF THANKS

I wish to thank all those who so kindly remembered me during my recent illness with cards, letters, flowers and other tokens of remembrance. Mrs. Leo Bryant. c25

Ledger Want Ads get results—

Farmers Expect Hunters To Show Courtesy, Etc.

Most farmers are hospitable folks and readily grant permission for hunting on their farms. There are exceptions, of course, particularly farmers who have had some rather unsatisfactory experiences with hunters in the past.

The sportsman's rules of courtesy and safety will do much to net him a return invitation to enjoy a farmer's hospitality for hunting.

According to A. O. Haugen, farm game extension specialist with the Michigan State college extension service and Michigan department of conservation, some good rules of hunter's etiquette are:

1. Always ask a farmer's permission before you hunt on his land.
2. Leave your car in the farmer's yard.
3. Always climb fences at a post.
4. Close gates when you use them.
5. Do not shoot near the buildings or livestock.
6. Be extremely careful with matches or burning tobacco so as not to cause a fire.
7. Pay the farmer as much respect as you would expect him to respect you and your property.

Mrs. Newton Coons Passes at Age 76

Fannie B. Coons, daughter of the late Mr. and Mrs. George F. White, passed away at the home of her daughter, Mrs. Marcus Putnam, in Easton Rapids, Sunday, October 20, at the age of 76 years, after a long and painful illness.

Fannie B. White was born in Grattan township, Kent county, Mich., November 20, 1869. She was united in marriage to Newton L. Coons in 1891 and lived the greater part of her life in Lowell and vicinity.

Mrs. Coons has been an invalid for the past 6 1/2 years and practically helpless during the past six months, during which time she has been constantly and untiringly cared for by her husband. She bore her illness bravely and cheerfully, always greeting her friends with a smile.

Mrs. Coons was past president of the Ladies Auxiliary of the Rural Letter Carrier's Association, a member of the State and National Grange, for several years an active member of the Mutual Improvement Club of Grand Rapids, and a member of the Ladies' Aid Society of the Methodist Church of Lowell, as long as her heart permitted.

She is survived by her husband, one daughter, Mrs. Marcus Putnam and one grand-daughter, Mrs. Dean Odiorne, both of Easton Rapids.

Funeral services were held at the Methodist church in Lowell, Wednesday afternoon, at three o'clock. Rev. C. E. Pollock officiating. Interment in Oakwood cemetery.

Goal Reached Here In Pension Fund For Methodist Ministers

The Lowell and Vergennes Methodist churches, along with all others in the Michigan conference, have completed their campaign for the ministers' reserve pension fund. The local churches have accepted their allotment of \$1824 and hope to exceed it by 40 percent so as to assure complete victory in this project which means retired ministers will be given substantial aid in their sunset years.

As has been stated on several occasions since this plan was okayed at the Michigan conference in Grand Rapids, the raising of such a fund is not charity, it is really providing retirement pay for a group of faithful men who were greatly underpaid in the prime of service.

Social security protects the industrial workers, retirement annuities have been provided for most of our vocational jobs. Until now, our ministers have been forgotten public servants in their declining years.

General chairman, D. A. Winger, of Lowell Methodist church and D. A. McPherson, of Vergennes Methodist church, were in charge of raising the opportunity.

IN MEMORIAM

Mrs. John Jager, Sr.
In loving memory of our mother, who passed away 12 years ago, but is still remembered by her family, Mr. and Mrs. Walter Vandenhout, Mr. and Mrs. Ben Timmer, Mr. and Mrs. John Jager, Jr. p.25

DANCE

Friday night, 9:30 p. m. Lowell City Hall. Bill Jones orchestra, singing choir. Round and square dances. Sponsored by Clark-Ellice Post of American Legion. c25

CARD OF THANKS

I wish to thank all those who so kindly remembered me during my recent illness with cards, letters, flowers and other tokens of remembrance. Mrs. Leo Bryant. c25

Ledger Want Ads get results—

Aged Hunter Found Dead Since Sunday

Kent county deputies and farmers were combing the area near White's bridge Wednesday in search of Lewis A. Derby, 71, of Grand Rapids, who has been missing since he went on a hunting trip Sunday.

His car was found on the road near White's bridge Wednesday morning. Mr. Derby has been ill with a heart ailment and it is feared he suffered an attack which may have ended fatally.

Searchers found the body in the woods late Wednesday afternoon.

Henry Weaver Resigns From Common Council Lives in California

The Common Council Monday night acted on the resignation of Henry Weaver, who was obliged to resign as village trustee because of moving to California. Mr. and Mrs. Weaver are residing at Chula Vista, because of the illness of their 7-year-old daughter, Sue Ann. The vacancy caused by Mr. Weaver's resignation will be filled at the next village election in March. His term would have expired next April.

Seek Blood Donors In Lowell Area For Kent Co. Red Cross

L. E. Johnson will recruit blood donors in the Lowell area for the semi-annual Blood Donor Clinic to be conducted by the Kent County chapter of the American Red Cross in cooperation with the Michigan State Department of Health, October 23 through November 1, according to Mrs. Stewart J. Bell of Grand Rapids, clinic chairman.

Mr. Johnson will secure a share of the quota of 600 registrations assigned to Kent County. Registrations from Lowell may be made either with Mr. Johnson direct, or may be made with the Red Cross headquarters at 85 N. Division AV., Grand Rapids, in person or by phone 6-6961. When made through the local chairman, credit for the registration is given to that area. Registrations should be made by October 23.

The clinic is conducted twice a year to gather blood donations which are processed into blood plasma for use by private physicians or hospitals in the treatment of serious illness or accident. The Red Cross is responsible for recruitment of donors and for allocating space for operation of the clinic. The State Department of Health provides a trained technical staff to receive the blood donations and later processes the blood at its laboratories. Plasma units later are returned to the community from which donated.

Registrations may be made by any person 18 to 30 years of age with no record of recent illness. Registrants will be given a specific time, arranged for their convenience, during the clinic week for their blood donation. The clinic is operated on the fifth floor of the Red Cross headquarters in Grand Rapids.

Blood plasma now is used in treatment of complicated pregnancies, shock cases, infant illnesses such as scarlet fever and serious burns. Because no one is able to predict when plasma will be called upon to save a life, a supply must be instantly available at all times. The clinic is the main source of supply for blood plasma in Kent County.

Mrs. Monroe Whitmore is in charge of recruitment for Ada.

Marriage Licenses

Albert F. Doane, Grand Rapids; May L. Anderson, Lowell.

Foreman Leghorns Winners in Arizona

White Leghorns owned by the Foreman poultry farm of Lowell, won the twenty-fourth Arizona egg-laying contest.

The Foreman Leghorns laid 3,297 eggs with a point value of 3,385 in a 357-day period. The results were announced by the poultry husbandry department at the University of Arizona.

Water Works Bonds Sold To Low Bidder

Five sealed bids on the \$48,000 of General Obligation Bonds, to be issued by the Village of Lowell, were opened at the council meeting on Monday night and low bid of McDonald Moore Company of Detroit was accepted. Their bid was for par value of the bonds with a premium of \$167.47, bonds to bear interest at 1 1/2 percent.

The bonds in question are commonly known as water works bonds, the proceeds of which are to be used for acquiring a well water source of supply. There were no local bidders.

Odds and Ends Here and There

Pithy Points Picked Up and Patty Put by Peripatetic Pencil Pusher

Chief gripe encountered by conservation department game men interviewing waterfowl hunters in the first week of the season was neither the weather nor the supply of ducks, but the green, ignorant, selfish, unspartanlike, sky-shooting, selfish novice hunters. Gunners in the field call them names considerably stronger.

There's an abundance of good soil improving organic material in those leaves you usually rake and burn each fall. Dr. L. M. Turk, soil science specialist at Michigan State college, advises that you put them into a compost pile and make use of them next summer and fall. When the material has lost its original structure and is decomposed, it is ready for use.

Michigan has a much greater diversity of interests than most states, but we wonder how many of our people realize that commercial fishing is so large an interest, the fish crop last year reaching a record total of \$5,129,440. That's a lot of fish.

Every twenty seconds last year somebody in this country committed a crime, says the Michigan Police Journal, making the blackest record, ever. The average crime day included 18 murders, 31 rapes, and 163 aggravated assaults, 149 robberies, 632 cars stolen, 881 burglaries and 2,371 other thefts. The daily average, you will say, is terrible. The crime increase was 12.4 percent in cities and 8.4 percent in rural areas. A substantial portion of major crimes was attributed to persons under voting age, the age of 17 being predominant and the age of 18 second in number. Who is responsible? Perhaps all of us, but more especially the parents of boys and girls who fail to train their children as they should. If you are a parent, think this over and try to determine if you are doing everything in your power to bring your children up in the way they should go, or if you are too busy to be the right kind of parent. —Cassopolis Vigilant.

Don't buy a ticket for Alaska right away, gals, but those worrying about getting a husband are advised that Alaska offers 45 men for every girl, according to an article in Good Housekeeping. The situation at home is bad, very bad. There is a shortage of 1,000,000 marriageable males in the United States, and one gal in seven has no chance of getting someone to promise to "love and obey." Taint funny, Margee.

Did you ever stop to think about the magnitude of the iron and steel business in your country? As of October 8 the steel companies of the country had approximately 773,000 employees and their payrolls are at the rate of two billion two hundred and eighty-two million dollars per year. From those figures you can see what a large part the steel industry plays in our country's economic life, and why the companies need to prosper, yet there are many demagogic politicians who find it popular to attack all big business as soulless and profiteering. As a matter of fact the payrolls of the steel industry have doubled since 1940, but dividends have decreased.

Grid Fans Buoyant Red Devils Improve Put up Good Fight

The Lowell Red Devils gave the local fans something to cheer about when they made the league leading Rockford Rams go all out to win a 34 to 20 victory at Recreation Park, Friday night.

For the 5th consecutive time Lowell lost the toss, and was forced to kick off to the visitors. Rockford, without relinquishing the ball, marched the length of the field for a touchdown, while local fans prepared themselves for a dismal evening. After receiving the kick the Lowell attack started to hit on all eleven, to rock the Rams back and score a touchdown to tie the score 7 to 7, at the first quarter.

After scoring their first touchdown of the season, the Red Devils amazed the fans by scoring again to go into a 14 to 7 lead, which they held till five seconds before half time when Rockford punched over a touchdown to throw the contest into a 14 to 14 deadlock at mid-game.

The hard-pressed Rams came back to score twice in the 3rd period before Lowell could manufacture another marker of their own, making the score 28 to 20 as the 4th quarter got under way. The Rams added another touchdown in the 4th period to finish up the evening's scoring and take another step toward the Grand Valley Championship.

This was by far the best showing for the Red Devils for the season. Borgerson, promoted from the Bone Crushers, gave a good account of himself, as did Blahop, in the backfield. The Lowell line performed better on offense but was still a bit weak on defense.

This week Lowell plays host to Godwin in a tilt moved up to Thursday night because of the Teacher's Institute. This should be a rip-roaring game as neither team has yet won a game.

Bone Crushers 6, Rockford 6
The Bone Crushers tied Rockford's second team in a game played at Recreation Park on Monday evening, with a score of 6-6. R. Collins scored Lowell's touchdown early in the first period. The two teams played stand off football until the last few minutes of the game, when a Rockford man broke loose with about a 90-yard run to tie the game up at six all.

New Specialist in Child Development

Mrs. Lennah K. Backus has joined the staff at Michigan State college as extension specialist in parent education and child development. She will work throughout the state of Michigan and help various groups.

Mrs. Backus received her B. S. degree and her M. A. degree from Michigan State college. She taught home economics in Battle Creek at one time and is a former president of the Michigan Child Study Association. Mrs. Backus is the mother of four children.

**Garden Lore Club is Sponsoring
Winter Bouquet Sale**
The Garden Lore Club of Lowell will hold a sale of winter bouquet materials and arrangements, Saturday, October 2, at the City Hall. Sale opens at one o'clock. Tea will be served from three until five, 25c. The public is urged to attend. p.25

**Euchre Party and Auction Sale
Wednesday Night, Oct. 30**
Halloween euchre party and auction sale at Lowell Masonic Temple Wednesday evening, October 30, 8 o'clock. Fifty cents per person. p.25

MOOSE MEMBERS
Big Halloween masquerade dance at club room Wednesday, October 30, 9:30 p. m.

**BANQUET TO HONOR
OLD CO. H. 126 INFANTRY**
All former members of old company H. 126 Infantry, are invited to attend a banquet given in their honor at the Elks Temple, Tonia, Wednesday, October 30, at 7 p. m. Brig. Gen. Cleary, recruiting officer of new national guard organization, will be the speaker.

**SIXTH GRADERS HONOR
LLOYD KERCKEY MEMORY**
The sixth grade has organized a Junior American Citizenship Club, called the Lloyd Kerckey Club, in memory of Lloyd, who gave his life in World War II. Officers elected are: President, Beverly Ward; secretary, Jerry Timpon; treasurer, Ronald Stevens. New officers will be elected every three months. —Beverly Bedell, Reporter.

**High Quality Apple
Harvest Ready for
Mich. Consumers**
Michigan apple producers have prepared the Wolverine state for "Apple Week," October 26 to November 2, as well as an entire winter of apple-eating pleasure.

Between seven and eight million bushels of the highest quality apples in history are being harvested, marketed and stored by Michigan producers this fall. Horticulture department officials at Michigan State college and M. E. Farley of the Michigan Apple Commission, say the quality of the crop has never been better.

High quality is credited to two things. First, the excellent control of worms and insects through the use of DDT. But of outstanding importance was the intense interest shown by the growers in spray and cultural programs that would produce a better product. Last year's short crop was also of inferior quality. So Michigan's apple producers were determined to do better by their consumers and a high quality crop is the result.

Did you know? There's only nine more weeks until Santa Claus time—just 57 more shopping days left! Don't leave all the buying till the last nine days.

Lowell township and the village of Lowell have gone over the top in the Community Chest drive, reports E. G. Schaefer, chairman for the area. The total quota was \$3,370. Contributions are still coming in.

The drought of the past summer killed upwards of \$1,000 worth of ornamental pines on the Foreman Poultry Farm. Mr. Foreman says he will try again. He has been doing a splendid job of landscaping and his work is appreciated by all.

Byrne McMahon tells the best hunting story of the week in relating his version of the aid a fox gave him over the week-end. The fox, on a hunting expedition of his own, flushed birds in front of Byrne twice (resulting in two in the bag) before he knew that he was getting outside help. The sly fox got away.

All men interested in barber-shop harmony singing are invited to meet in the Rotary room at the Lowell Cafe Thursday evening, Oct. 31, at 7:30. This is for the purpose of organizing a chapter for Lowell. Sixteen members are needed to form a chapter, but the more the merrier, says Forrest Buck, who is helping in organizing a chapter for Lowell.

The week of October 27 to November 2 has been declared National Air Mail Week. The rate, which has been cut from 8 to 5 cents, applies anywhere that the American flag flies, including all United States possessions. It is also applicable to the armed forces abroad and to Canada and Mexico. The Post Office Department has taken a leaf from the book of American business by reducing the air mail rate from 8 to 5 cents an ounce and simultaneously offering better and faster service. Write a friendly air mail letter to someone you know.

High Quality Apple Harvest Ready for Mich. Consumers

Michigan apple producers have prepared the Wolverine state for "Apple Week," October 26 to November 2, as well as an entire winter of apple-eating pleasure.

Between seven and eight million bushels of the highest quality apples in history are being harvested, marketed and stored by Michigan producers this fall. Horticulture department officials at Michigan State college and M. E. Farley of the Michigan Apple Commission, say the quality of the crop has never been better.

High quality is credited to two things. First, the excellent control of worms and insects through the use of DDT. But of outstanding importance was the intense interest shown by the growers in spray and cultural programs that would produce a better product. Last year's short crop was also of inferior quality. So Michigan's apple producers were determined to do better by their consumers and a high quality crop is the result.

The International Apple association has again set aside the week which includes Hallowen's as "Apple Week." Apples are rich in vitamin A and vitamin C, and are among the most healthful and economical fruits.

Michigan ordinarily ranks fifth or sixth among the high producing apple states in the United States. In

Published every Thursday morning at 212 West Main Street, Lowell, Michigan. Owned and Published at Lowell, Michigan, by E. G. Jefferson, Editor and Publisher. H. F. Jefferson, Asst. Publisher. V. D. Jefferson, Business Mgr.

Subscription Rates: To all points in lower Michigan: One Year \$2.00 Six Months \$1.25 Three Months .75 Single Copies 5c. To all points in continental United States outside lower Michigan: One Year \$2.50 Six Months \$1.50 Three Months 1.00

Editorial: GIVE VANDENBERG CREDIT. From one of the people who probably forgot that Senator Vandenberg of Michigan is called the "Father of Bank deposit insurance," it was who pushed this bill through the U. S. Senate and that gave to every bank depositor insurance upon his deposits up to five thousand dollars.

Read the Ledger want ads and profit thereby. A little starch added to the water used in washing windows, mirrors and other glassware will not only help remove dirt but will give a lasting polish.

Give Now To Your Community Chest. Most important of all cars to you are... THE CAR YOU'RE DRIVING NOW CHEVROLET and your forthcoming NEW CHEVROLET

News From Grand Rapids of Former Bowne Folks. Mr. and Mrs. John Keller returned home Tuesday from a three-week visit in Miami, Fla. They visited several friends while there and report a most wonderful trip.

Church News: CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

GOVE LAKE. Mrs. Lorraine Roberts. Mr. and Mrs. Roy Rodgers and Betty Ann and Bonnie Sue, Mrs. Lorraine Perkins of Lansing and their family, visited at Gove Lake, Mich., on Sunday.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

GOVE LAKE. Mrs. Lorraine Roberts. Mr. and Mrs. Roy Rodgers and Betty Ann and Bonnie Sue, Mrs. Lorraine Perkins of Lansing and their family, visited at Gove Lake, Mich., on Sunday.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

CHURCH OF THE NAZARENE. The Church for the Whole Family. Avery and Washington Sts. Rev. Paul Hoornstra, Pastor.

Time Will Tell... As It So Often Does! We hear from our clients sometimes many months after their loved ones are put to rest. After the first shock of bereavement, they realize the many burdens we lifted from their shoulders...

ROTH & SONS CO. Funeral Directors and Ambulance Service. Phone 55. 300 E. Main St. Lowell, Michigan.

WILLIAMS Radio Service. House Auto Airplane Boat. Pickup and Delivery 48 Hour Service. 704 Lafayette Ave., Lowell Phone 143-F5

GEE'S Deep and Shallow Well Electric Pumps. RUNNING WATER MAKES FARM WORK EASIER AND MORE PROFITABLE.

There's Still Time to Paint Your Roof. Asbestos Asphalt Roof Paint, Aluminum Roof Paint, Filter Pads, all sizes, Window Fabrics, Glass and Glazing Compound, GEE'S HARDWARE Lowell Phone 9

PLUMBING & HEATING. Sheet Metal Work. Ray Covert THE PLUMBER.

Local News: Walter Kropf returned Monday to his home in Detroit. Richard Fonger was home from Kalamazoo to spend the week-end.

Local News: Mr. and Mrs. Dick Neel, Charles and Gary spent the week-end in Milwaukee.

Local News: Mr. and Mrs. Charles Young left Wednesday to visit relatives in Toledo, Ohio.

Local News: Mr. and Mrs. Walter Kisor of Lansing spent Sunday with Mr. and Mrs. Marie Mair.

Local News: Mr. and Mrs. Charles Young left Wednesday to visit relatives in Toledo, Ohio.

Local News: Mr. and Mrs. Charles Young left Wednesday to visit relatives in Toledo, Ohio.

Local News: Mr. and Mrs. Charles Young left Wednesday to visit relatives in Toledo, Ohio.

Local News: Mr. and Mrs. Charles Young left Wednesday to visit relatives in Toledo, Ohio.

Local News: Mr. and Mrs. Charles Young left Wednesday to visit relatives in Toledo, Ohio.

WEST LOWELL. Mrs. Mervin Covert. Mr. and Mrs. James Hanchett and children of Kalamazoo and Mrs. Dora Hanchett of Portland, Oregon, were Sunday callers of James E. Green.

WEST LOWELL. Mrs. Mervin Covert. Mr. and Mrs. James Hanchett and children of Kalamazoo and Mrs. Dora Hanchett of Portland, Oregon, were Sunday callers of James E. Green.

WEST LOWELL. Mrs. Mervin Covert. Mr. and Mrs. James Hanchett and children of Kalamazoo and Mrs. Dora Hanchett of Portland, Oregon, were Sunday callers of James E. Green.

WEST LOWELL. Mrs. Mervin Covert. Mr. and Mrs. James Hanchett and children of Kalamazoo and Mrs. Dora Hanchett of Portland, Oregon, were Sunday callers of James E. Green.

WEST LOWELL. Mrs. Mervin Covert. Mr. and Mrs. James Hanchett and children of Kalamazoo and Mrs. Dora Hanchett of Portland, Oregon, were Sunday callers of James E. Green.

NATIONALLY ADVERTISED WINDBREAKER. AMERICA'S MOST FAMOUS JACKET. LOOK FOR THE WINDBREAKER LABEL \$11.59

It's your assurance of all the qualities that have made the WINDBREAKER famous. It's handy, hardy and handsome. Ideal for all purposes.

Expertly tailored of finest gabardine, the genuine WINDBREAKER is the perfect all-seasons all-purpose jacket.

Not Too Dumb. There was a lad who had the reputation of not being very bright. People had fun with him several times a day by placing a dime and a nickel on the open palm of his hand, and telling him to take his pick of the two.

Citrus Juice SALE. 39c size SUN-E-TEX Grapefruit Juice large can 29c dozen cans \$3.35. 59c Quality DEEP SOUTH or CROSSE & BLACKWELL Orange Juice large can 49c dozen cans \$5.85. CITRUS JUICE SALE. CHOICE COFFEE. GEEFF COFFEE 1 lb. vac. tin 44c Red & White Coffee 15c per lb. 47c. The biggest fruit cake bargain in town! Rum Flavored, heavy with fruits and nuts Fruit Cake 2-lb. size 79c. CALIFORNIA TOKAY Grapes 1b. 12 1/2c. JAKE EMELANDER'S Celery Hearts bunch 10c. MICHIGAN US-No. 1 POTATOES 15 lb. peck 45c. Weaver's YOUR RED & WHITE STORE

15 Years Service

To Lowell Motorists

HEIM'S TEXACO STATION

We're proud of that record—we're proud that we've had your confidence in our efforts to serve you and your car during these last fifteen years.

May we acknowledge with many thanks the fine patronage you have given us.

SERVICE IS OUR BY-WORD!

TEXACO GAS - OIL - GREASE

FIRESTONE TIRES

Heim's Texaco Service

WILLIAM HEIM, Prop.

PUBLIC NOTICES

APPOINTMENT OF GUARDIAN

State of Michigan, The Probate Court for the County of Kent.

At a session of said court, held at the probate office, in the City of Grand Rapids, in said county, on the 23rd day of October, A. D. 1946.

Present, HON. JOHN DALTON, Judge of Probate, and HON. JOHN DALTON, Judge of Probate, of the State of Michigan.

It is further ordered, that public notice be given by publication of a copy of this order for three consecutive weeks previous to said day of hearing, in the Lowell Ledger, a newspaper printed and circulated in said county.

JOHN DALTON, Judge of Probate

The Wolf

By JIM KJELGAARD

McClure Syndicate—WVU Features.

FERGUSON shifted the frozen beaver from his left hand to his right and ruffled snow curled in his cascades over the tips of his snowshoes as he broke into a trot. He came out of the spruce into the clearing where his cabin squatted. Blue smoke curled out of the chimney. But his wife's snowshoes no longer hung on her pegs over the door. She was away on her trap line.

Ferguson swung a little faster down the trail he had made when he left the cabin that morning. He grinned whimsically. It took ten years' experience successfully to run a trap line. But Ann had insisted on having her own and occasionally she brought in a pelt.

He reached the cabin and stopped short. Sharp and clear in the new snow the impetus of his wife's snowshoes led straight away from the cabin, down the trail she took through the spruce. Just as sharp and clear, and just as fresh, another line of snowshoes tracks emerged out of the spruce to join them.

After a moment Ferguson was startled into sluggishness. Five months before, a week after he had brought Ann here, he came out of the forest toward the cabin late one night and heard her scream. He started to run and burst into the light but without stopping to see what danger threatened. Ann was there, a trickle of blood running

Up and Down Kent County Roads

W. K. Vining, Kent County Agricultural Agent

The roads were full of cars. The full of hunters and dogs, and soon after 10 o'clock the fields were full of hunters—this on the opening day of the pheasant season. Dick Machale asked the county agent to hunt with him at the home of some of his kin folk in Ottawa county. I had heard stories of concentration of hunters but never saw anything like it, and the danger of shooting at 10 o'clock (and before in some cases) was terrific. Don't see how any pheasants survived. Hunters were on the go all day. They made me think of the lines in the poem Locksaw, "There was racing and dashing on Canobie Lea." That was about the way cars tore up and down the roads all day. Hunters were very fine about crossing each other's paths, helping to locate down birds and other courtesies in the field. The weather for the time being there will be no office secretary but arrangements will be made to have the office open two days a week.

Wilbur Kollog, technician for the North West district moved his family to Rickford early this week. Glen Overwey with the North East district will continue to make his home in Greenville for the time being.

Both districts find plenty of interests among farmers in the development of the program, more of this later.

Camp lodge funds continue to grow. The Ladies Aid of the Bookworth Congregational church sent a check for \$100.00. Verla Busch of Sparta trucked cattle for the Sparta Livestock Club to the 4-H fair. The club paid him for the hauling and he turned the check into the 4-H camp fund.

Refreshments of ice cream, doughnuts and coffee will conclude the evening.

All Ionia County members and their families are invited to attend.

If You Charge, We Charge

All notices for events, for the raising of money, is advertising. Rates: First 20 words 5c. Over 20 words 2c per word.

Must Register. The lowly rust, as abundant as mold before penicillin, is now being used to fashion a new type of small but powerful magnet. Because it is made entirely of iron rust and other oxides, it is the first nonmetallic, nonconductive magnet ever to be made, as well as being the lightest. The material is a sintered mixture of iron and cobalt oxides. Because of its high resistance to an electric current does not pass through it readily. The magnets are not easily demagnetized and thus can be used in high-frequency fields where ordinary permanent magnets fail.

AUCTIONEER

Twenty years of experience and over 5,000 sales to my credit.

My credentials are my record of successful sales and the satisfied people for whom I have sold.

Allen Haskin

Ionia, Michigan

WANTED

Several Dependable Men

STEADY WORK

GOOD WAGES

Considerable Overtime at Time and One-Half

KING MILLING CO.

Lowell, Michigan

THE TRADING POST

FOR SALE—Large walnut buffet, dressing table with six drawers, large blue cotton bag rug, bedspread, 2 pair curtains. Call Lowell 177.

FOR SALE—Used cars, highest cash prices. Webster's Used Cars, 414 Webster, 121 N. Monroe, Lowell, Phone 223.

FOR SALE—The biggest fruit cake bargain in town. Run flavored, heavy with fruits and nuts; 2-lb. size 7c. Weaver's Market, Your Red & White Store, Lowell. c25

FOR SALE—A Helros wrist watch, chain bracelet. Finder please return to Rutherford Canning Factory, Rush Smith, Reward. p25

FOR SALE—Used cars, highest cash prices. Webster's Used Cars, 414 Webster, 121 N. Monroe, Lowell, Phone 223.

FOR SALE—A Helros wrist watch, chain bracelet. Finder please return to Rutherford Canning Factory, Rush Smith, Reward. p25

COOK

Plumbing and Heating

Sheet Metal Work

Call 78

DAVE CLARK, Prop.

FOR SALE—Large walnut buffet, dressing table with six drawers, large blue cotton bag rug, bedspread, 2 pair curtains. Call Lowell 177.

FOR SALE—Used cars, highest cash prices. Webster's Used Cars, 414 Webster, 121 N. Monroe, Lowell, Phone 223.

FOR SALE—The biggest fruit cake bargain in town. Run flavored, heavy with fruits and nuts; 2-lb. size 7c. Weaver's Market, Your Red & White Store, Lowell. c25

FOR SALE—A Helros wrist watch, chain bracelet. Finder please return to Rutherford Canning Factory, Rush Smith, Reward. p25

ROOFING

SHINGLES - SIDING

INDUSTRIAL ROOFING

INSULATION

Insured Applicators

Work Guaranteed

H. C. Thurtell

Lowell Phone 230-75

Miller Electric Co.

RELIABILITY & SERVICE

PHONE 337

SERVICE AND APPLIANCES

COMPLETE ELECTRIC

Refrigerator Repairs

Phone 61

WE HAVE A FEW HOME LOCKERS

7 cu. ft. and 16 cu. ft.

LOWELL REFRIGERATION

(Price-Rite Bldg.) HAROLD COLLINS

Oil Burner Service

Have your oil burner connected direct to the supply barrel and save the dirt and trouble of carrying oil.

We have all the copper piping, carburetors and fittings necessary to connect your stove.

COMPLETE SERVICE ON NEW PERFECTION AND IVANHOE OIL BURNERS

Roth & Sons Company

Phone 55

CLARKE FLETCHER, Service Manager

MALE Help Wanted

Production Work - - Night Shifts

3:00 to 11:00 p. m. and 11:00 p. m. to 7:00 a. m.

EXPERIENCE NOT NECESSARY

Permanent work or work for winter months if you desire

GOOD WAGES AND WORKING CONDITIONS

— APPLY —

Corduroy Rubber Company

460 Fuller Ave., N. E., Grand Rapids, Mich.

Between 8:30 and 11:30 a. m. - 1:00 and 4:30 p. m.

AUCTION

I will sell at public auction, at my farm, located 2 1/2 miles west and 1/2 mile north of Clarksville, or 1/2 mile south and 4 1/2 miles east of Alto, or 14 miles north of Hastings Monument, or 7 1/2 miles southeast of Lowell

WEDNESDAY, OCT. 30

Commencing at One O'clock Sharp

28 CATTLE 28

16 Milk Cows

9 Registered

Registered Guernsey Cow, 9 yrs. old, due June 16

Registered Guernsey Cow, 7 yrs. old, due Feb. 7

Registered Guernsey Cow, 3 yrs. old, due Nov. 12

Registered Guernsey Cow, 3 yrs. old, due June 17

Registered Guernsey Cow, 3 yrs. old, due Oct. 30

Registered Guernsey Cow, 3 yrs. old, fresh Sept. 1

Registered Guernsey Cow, 3 yrs. old, due Apr. 24

Registered Guernsey Cow, 2 yrs. old, due Apr. 21

Registered Guernsey Cow, 2 yrs. old, due May 11

Registered Guernsey Heifer, due Feb. 3

Registered Guernsey Heifer, pasture bred

(These cows are all bred to an outstanding Registered Guernsey Bull, and are TB and Bangs Tested.)

IMPLEMENTS, TOOLS, ETC.

Steel Tire Wagon

Hog Waterer Self Hog Feeder

5-Compartment Electric Chick Brooder

Stewart Clip Master

2 Unit Rite-Way Milking Machine with pipeline for 19 cows

8 Milk Cans

Creamery Wash Tank Electric Water Heater

HAY AND FEED

150 Bales Alfalfa Hay

50 Bales Straw

Approximately 350 bushels of Oats

TERMS—ALL SUMS OF \$10 AND UNDER, CASH. THOSE DESIRING CREDIT MAKE ARRANGEMENTS WITH CLERK BEFORE SALE.

R. AND MRS. CLAUDE COLE, Props.

G. L. COLE, Auctioneer

HARRY DAY, Clerk

With OPA Ceilings

Removed From All Feeds and Feeding INGREDIENTS

Our Costs Have Raised GREATLY

FOR EXAMPLE: Soy Bean Meal has risen \$30 per ton

Meat Scraps have risen \$37 per ton

Middlings have risen \$10 per ton

We recommend to our customers to use their own grains in feeding as far as possible. Let's all help to bring these prices down.

If you must buy some feeds, try our Blue Ribbon Concentrates

CHURCHMAN COMPANY

LOWELL, MICHIGAN

MALE Help Wanted

Production Work - - Night Shifts

3:00 to 11:00 p. m. and 11:00 p. m. to 7:00 a. m.

EXPERIENCE NOT NECESSARY

Permanent work or work for winter months if you desire

GOOD WAGES AND WORKING CONDITIONS

— APPLY —

Corduroy Rubber Company

460 Fuller Ave., N. E., Grand Rapids, Mich.

Between 8:30 and 11:30 a. m. - 1:00 and 4:30 p. m.

HOW TO FEED FOR MORE MILK

1. Plenty of Good Quality Roughage

2. Grain, properly mixed with—

3. MASTER BLEND Dairy Concentrate

For complete instructions ask your Master Mix Dealer for the Master Blend Feeding Program.

BERGY BROS. ELEVATOR

ALTO, MICHIGAN

OUR SPECIALTY!

TRUCK SERVICE

C. H. Runciman Co.
Motor Sales
J. A. Anderson, Gen. Mgr.
Main and Hudson St.
Phone 34 Lowell

WE'RE EQUIPPED FOR TRUCK SERVICE
Truck-trained mechanics... truck tools... genuine Ford truck parts.

Ford NEW USED TRUCKS

Property makes difference, adversity tries them—Fubidus says.

GOOD NEWS! AIR MAIL ONE 5 CENTS

It pays to wait for something you really want!

PONTIAC
FINEST OF THE FAMOUS "SILVER STREAKS"

When you consider how much more you'll get by waiting for a new Pontiac— you'll agree that here is one case where waiting pays off in handsome dividends.

Pontiac leads its field by such a wide margin because there is no substitute for what it offers. There is no substitute for Pontiac performance—for Pontiac performance—for Pontiac comfort—for Pontiac safety and handling ease. And the years of wartime usage proved conclusively that there is no substitute for Pontiac dependability! For reasons beyond our control, which we regret as much as you, production is below what had been anticipated. But whatever the time before your Pontiac is ready—wait! When you do get it—you'll have the finest automobile offered at anywhere near the price!

COMPLETE SERVICE OFFERED
While awaiting your new Pontiac, keep your present car running at peak efficiency with proper service and repair. Money that spent in this way will pay for itself many times over. Our complete service facilities are offered at reasonable prices.

L. E. JOHNSON
214 E. Main St. Lowell, Mich.

Ada News

Mrs. Hattie B. Pritch

Annual Meeting. The 2020. O. E. S. held its annual meeting in the chapter room Wednesday evening, Oct. 16, with a large number present. The W. M. W. P. secretary, treasurer and committee chairman made their annual reports which were accepted.

Frank Averill, W. P., was in charge of election and the following named officers were elected for the ensuing year: Mrs. Mary Spaulding, W. M.; Homer Morris, W. P.; Mrs. Nina Perry, A. M.; James Spillion, A. P.; Mrs. Hattie Pritch, secretary; Mrs. Lanna Cranston, treasurer; Mrs. Flora B. Alexander, conductor; Mrs. Lydia Sinton, associate conductress.

For the almost perfect attendance, their perfection in their work, and loyalty to the order, each officer was called last by the W. M. Mrs. Marvella Averill, and presented with a lovely gift as her token of appreciation. This presentation was in the form of a most pleasing ceremony of thanks.

Mrs. Averill also thanked those members who were chairman of committees and had assisted in any way towards the successful year for Vesta Chapter which was drawing to a close on this Wednesday evening.

Ada News

Joanna, daughter of Mr. and Mrs. Homer Morris, fell on Wednesday evening near her home and fractured her right collarbone. She was taken to Butterworth hospital, where the bone was reset, after which she was returned home. This is so unfortunate and is the fifth time Joanna has broken her collarbone.

The Booster Club will hold its regular November meeting Thursday evening, the 7th, in the dining room at Ada Masonic Temple. Potluck supper will be served promptly at 7 o'clock. Members and their husbands and children are invited to attend. Please bring your own table service and a dish. Following the supper, officers elect for the ensuing year will select for installation.

Edwin Miller and Mrs. Andrew Miller went to Alto Sunday evening to visit Miss Sada Wilson.

Ada News

Mr. and Mrs. Floyd Newell of Grand Rapids, Mich., and Mrs. Clyde Newell of Lowell, with Mary Newell and Darlene Weeks from Davison, were supper guests at the Byron Weeks home Tuesday evening.

Mrs. Vern Klahn of South Lowell, Mrs. Harry VanDyke of Hudsonville and Mrs. Philip Spence of Lowell, were Friday visitors at the Lacey-Portill home Sunday.

Mrs. Charles Erickson and daughter Dolores of Ionia were Friday visitors at Ray Sewell's.

Mr. and Mrs. Ira Bough and Ivan called at the J. M. Sines home at Middleville Sunday.

Darlene and Irene Weeks were supper and overnight guests Friday at the home of Rev. and Mrs. Hoornstra at Lowell.

Mrs. Philip Spence spent Thursday with her parents, Mr. and Mrs. V. Klahn, also attended the L. A. S. meeting at John Miller's.

Mrs. Beulah Claus and Miss Beulah Schelrich of Lowell, Mr. and Mrs. Clara Krebs were Friday evening visitors at Ray Brough's.

Mr. and Mrs. Leon Vaughn and Ellen Seese of Grand Rapids spent the week-end at the Ray Seese home.

Mr. and Mrs. Harry Matthews and family near Hastings, Mr. and Mrs. Harold Rollins of Battle Creek were Sunday guests at the Harold Toder home.

Mr. and Mrs. Bert Terjanta and family of Byron Center were Sunday afternoon visitors at the Mitchell-Nash home.

Mr. and Mrs. Fred Oesch and Anna Whigler called at the Foss home Sunday evening.

The clock of life is wound but once. No man has the power to tell just when the hands will stop—

At late or early hour. Now is the only time you own. Live, love, work with a will. Place no faith in tomorrow, for the clock may then be still.

—Candler.

Discover Dark Star in Southern Constellation

The discovery of a new "dark star" by Dr. Nicholas E. Wegman, visiting director of the Allegheny observatory, University of Pittsburgh, is one of the few discoveries in the history of astronomy. The star is the dark companion star of Alpha Ophiuchi, beta star of the constellation Ophiuchus of the southern summer skies. The first of these discoveries in 1841 established the companions of Sirius and Procyon. Since then there have been few discoveries.

The existence of another one became known while Dr. Wegman was photographing certain bright stars through an absorption glass. His purpose was to make them appear as faint as very distant stars and thus establish distances.

In the course of this work he noticed the bright star of the constellation moving in an orbit, indicated by the presence of a dark spot. He also noted the erratic path of Alpha Ophiuchi, a wavy-line course which straight course of other stars. Subsequent research resolved the problem by showing that the dark star, in conjunction with the bright one, was responsible for the pattern which Dr. Wegman described as a "wobble." According to Dr. Wegman, the early investigations into this new discovery is a star similar to our sun. Its light, however, is obscured by the bright star which outshines it 20 times over.

Pipes Laid Under Floor In Radiant Heating

In installing radiant heating by means of hot water circulating through pipe coils in existing houses, two methods are used. The pipe coils may be laid directly on the floor with a new floor laid on top, or the pipes or the pipe coils may be installed between joists in ordinary open joist construction.

When pipes are installed in either of these ways over a basement, insulation on the underside is necessary if the basement is not to be heated. Two inches of mineral wool or fiber glass is suggested. When installed between joists with access from the basement, it is easy to compensate for errors by installing additional piping.

In radiant heating installations, either in new houses or in old, it is advisable to run the return from each room separately to the boiler. The return should be equipped with a valve that allows water to the room may be increased or decreased in accordance with the heating requirements of the room.

SMYRNA

Mrs. Albert Hauserman

Mr. and Mrs. Joe Mays have purchased a home in Carson City and they expect to move there the first part of November.

Henry Watson returned home Wednesday night from the Mayo clinic at Rochester, Minn., greatly improved in health.

Mr. and Mrs. Earl Vohsberg of Ada and Mr. and Mrs. Wm. Hite of Gary, Ind., spent an evening recently at Albert Hauserman's, which being Hauserman's birthday that day they were treated to ice cream and cake.

Robert Mays of Ft. Pleasant was a week-end guest of relatives here.

Mr. and Mrs. Albert Hauserman were callers Friday at Floyd Clark's to see Royd, who is slowly improving from his motorcycle accident in July.

Born to Mr. and Mrs. Peter Eckert October 17, a son, Theobald, was born to Mr. and Mrs. John Hauserman of Lake Odessa spent Sunday afternoon with the Albert Hauserman family.

Mr. and Mrs. Ray Zahn and family spent Sunday evening with his parents, Mr. and Mrs. Henry Zahn of Marston.

STAR CORNERS

Mrs. IRA BLOUGH

Mr. and Mrs. Floyd Newell of Grand Rapids, Mich., and Mrs. Clyde Newell of Lowell, with Mary Newell and Darlene Weeks from Davison, were supper guests at the Byron Weeks home Tuesday evening.

Mrs. Vern Klahn of South Lowell, Mrs. Harry VanDyke of Hudsonville and Mrs. Philip Spence of Lowell, were Friday visitors at the Lacey-Portill home Sunday.

Mrs. Charles Erickson and daughter Dolores of Ionia were Friday visitors at Ray Sewell's.

Mr. and Mrs. Ira Bough and Ivan called at the J. M. Sines home at Middleville Sunday.

Darlene and Irene Weeks were supper and overnight guests Friday at the home of Rev. and Mrs. Hoornstra at Lowell.

Mrs. Philip Spence spent Thursday with her parents, Mr. and Mrs. V. Klahn, also attended the L. A. S. meeting at John Miller's.

Mrs. Beulah Claus and Miss Beulah Schelrich of Lowell, Mr. and Mrs. Clara Krebs were Friday evening visitors at Ray Brough's.

Mr. and Mrs. Leon Vaughn and Ellen Seese of Grand Rapids spent the week-end at the Ray Seese home.

Mr. and Mrs. Harry Matthews and family near Hastings, Mr. and Mrs. Harold Rollins of Battle Creek were Sunday guests at the Harold Toder home.

Mr. and Mrs. Bert Terjanta and family of Byron Center were Sunday afternoon visitors at the Mitchell-Nash home.

Mr. and Mrs. Fred Oesch and Anna Whigler called at the Foss home Sunday evening.

The clock of life is wound but once. No man has the power to tell just when the hands will stop—

At late or early hour. Now is the only time you own. Live, love, work with a will. Place no faith in tomorrow, for the clock may then be still.

—Candler.

Seed Treatment

For early garden work particularly, a pinch of dust big enough to cover the seed and a touchbig may mean all the difference between a healthy stand of garden plants all down the row, and a stunted, straggly row with wide gaps between the crop plants. The chemical dust used in garden seed treatment controls two different groups of diseases. Seed borne diseases carried from diseased crop plants of the past year develop in the sprouting seed after they are planted, and kill or injure the plants in germination. Other fungi in the soil may attack the plants and kill them before they break through the soil. Most of the crops that are planted early in cool soil and in the spring are particularly liable to these diseases. The use of the seed treatment dust prevents these diseases from developing in the seed, and also prevents them from attacking the plants after they are planted. Clean floors, particularly second hand floors, are particularly liable to these diseases. The vacuum and broom are among the best moth chasers. Clean floors, particularly second hand floors, are particularly liable to these diseases. The vacuum and broom are among the best moth chasers. Clean floors, particularly second hand floors, are particularly liable to these diseases. The vacuum and broom are among the best moth chasers.

Moth Control

According to scientific evidence, moths don't mind the odor of so-called repellents. They are merely repelled by cedar. An air-tight container and one pound of mothballs, or paradichlorobenzene for every 10 cubic feet are needed before such repellents can successfully do their work. Airing and brushing woollen frequently and removing slipcovers on furniture regularly for a month help in controlling the pests. The vacuum and broom are among the best moth chasers. Clean floors, particularly second hand floors, are particularly liable to these diseases. The vacuum and broom are among the best moth chasers.

It's The Crowd That Makes A Good Farm Auction

The success of your farm sale depends on having a large crowd present... a crowd which wants to buy the things you have to sell. And there is just one way to get such a crowd. That is to let the farmers of this territory know you are having a sale and enumerating the things you have to sell.

You can do the job best by using The Lowell Ledger's farm sale service... the only means by which you can get the story of your sale before the vast majority of farmers living in this territory.

The Lowell Ledger Farm Sale Service

OFFERS YOU THESE OUTSTANDING FEATURES:

- A large advertisement in the Ledger, which will be read by the farm people of this territory. Through the Ledger, you take the news of your farm sale directly into the homes of your prospective crowd, where they can examine it carefully.
- An ample supply of attractive bills, printed on brightly colored paper, to cover additional territory.
- A liberal news story on the front page of the Ledger the issue prior to the sale, calling special attention to your advertisement.
- Help in preparing your farm sale advertisement. Simply make up your list and bring it in. We'll do the rest.

Remember This!

When you hold a farm sale, you are offering several thousand dollars worth of merchandise for sale. It will pay you to advertise your sale thoroughly and completely. If you live within 15 miles of Lowell, you can best do that job through The Lowell Ledger, which now has the largest subscription list in its history... over 8,000 readers every week.

Planning a Farm Sale? — Advertise It Through THE LOWELL LEDGER FARM SALE SERVICE

ALTO NEWS

Mrs. Fred Pattison

Alto Garden Club

Twenty-six members and eight guests of the Alto Garden Club were entertained in the home of Mrs. Charles Colby on Wednesday afternoon, October 18. Mrs. George Howell was program chairman. Mrs. Lee Lampton, president of the Alto Garden Club, gave a report on the meetings of the Federated Garden Clubs which she attended in Detroit recently. Mrs. Harold Englehardt, also of Lowell, then talked on "Painting Winter Bouquets" and showed numerous and beautiful examples of painted bouquets. Dainty refreshments were served by Mrs. H. D. Smith, Mrs. Fred Flynn, Mrs. Harold Nye, Mrs. Francis Wakefield and Mrs. John Brannan. Mrs. Clair Kaufman became a member of our club. Mrs. Emerson Stauffer, announces there will be no November meeting. Arrangements are being made for a December meeting at the home of Mrs. Charles Deming. The date to be announced later. Mrs. Paul Dintaman will be program chairman and Mrs. Maude Lawrence Gephart, Mrs. Elmer Dintaman, Mrs. Lawrence Richardson, Mrs. Ernest Rosenberg, Mrs. Ed Clark and Mrs. Edith Johnson will be the featured officers to be held for the ensuing year at the December meeting. Mrs. Stauffer presided at the meeting. Mrs. Lawrence Richardson, chairman, Mrs. Elmer Dintaman and Mrs. E. L. Timpane were the featured officers of the Alto Garden Club joining the federated Garden Clubs.

You get premium-plus lubrication

Here's why there's more go to your car when the "go" is gone. There is no gooey deposit of soot, varnish, carbon, and sludge. There's nothing to interfere with valve and ring action and smooth, powerful piston strokes. You get a smoother-running engine... a better-lubricated, longer-lasting engine.

Standard's great new motor oil, Permalube, gives you this premium-plus lubrication. It not only thoroughly lubricates. It cleans your engine and keeps it clean. So, remove the "goo," improve the oil change to Permalube, Standard's finest motor oil, 55c a quart.

Change to Permalube for premium-plus lubrication

Vote Nov. 5 REPUBLICAN TICKETS

Vote Nov. 5

I am Voting REPUBLICAN Because...

I want the best men in office. Kim Sigler for Governor, a crusader for clean, honest government. Senator Vandenberg, a world-statesman in the cause of freedom and justice for all people. Strong, capable Republican candidates for every office — leaders who will look after my best interests, in Kent County, in Michigan, in Washington and throughout the world.

Remember This!

When you hold a farm sale, you are offering several thousand dollars worth of merchandise for sale. It will pay you to advertise your sale thoroughly and completely. If you live within 15 miles of Lowell, you can best do that job through The Lowell Ledger, which now has the largest subscription list in its history... over 8,000 readers every week.

ALTO NEWS

Several men from this community planned to attend the "Bear Hunt", near Houghton Lake, October 22-25, under the direction of H. T. Smithhead of Tennessee and other head dogs of the Central Michigan Game Warden.

Mr. and Mrs. Swift Wingar, Mr. and Mrs. Wm. Heynouth and Mr. and Mrs. Swift Wingar were among the many guests at the home of Mrs. Charles Colby on Wednesday afternoon, October 18. Mrs. George Howell was program chairman. Mrs. Lee Lampton, president of the Alto Garden Club, gave a report on the meetings of the Federated Garden Clubs which she attended in Detroit recently. Mrs. Harold Englehardt, also of Lowell, then talked on "Painting Winter Bouquets" and showed numerous and beautiful examples of painted bouquets. Dainty refreshments were served by Mrs. H. D. Smith, Mrs. Fred Flynn, Mrs. Harold Nye, Mrs. Francis Wakefield and Mrs. John Brannan. Mrs. Clair Kaufman became a member of our club. Mrs. Emerson Stauffer, announces there will be no November meeting. Arrangements are being made for a December meeting at the home of Mrs. Charles Deming. The date to be announced later. Mrs. Paul Dintaman will be program chairman and Mrs. Maude Lawrence Gephart, Mrs. Elmer Dintaman, Mrs. Lawrence Richardson, Mrs. Ernest Rosenberg, Mrs. Ed Clark and Mrs. Edith Johnson will be the featured officers to be held for the ensuing year at the December meeting. Mrs. Stauffer presided at the meeting. Mrs. Lawrence Richardson, chairman, Mrs. Elmer Dintaman and Mrs. E. L. Timpane were the featured officers of the Alto Garden Club joining the federated Garden Clubs.

ALTO NEWS

At the opening of school, 34 children were enrolled. New pupils are Mary, Eleanor and Geraldine VanderHoven, Sharon Dintaman, Pauline Murray, Donna Galders and Verne Bouwens. Our school yard took on a new appearance after the school was cleaned out of the shrubbery. The 2nd grade made birthday books for a language project. A very interesting relay race was held on the playground. The 4th grade, Carl Bengert called at our school recently and gave us a very fine Bible story. The Mothers Club is working hard to provide lunches for the Peaches, applesauce and tomatoes being made by Mrs. Owen Erickson and Mrs. Harold Mettersiek is the secretary and treasurer. Your attention is called to the names of the boys and girls of Lowell, Roger is hunting a few days at Big Star Lake. Mr. and Mrs. Charles Smith and daughter Patricia of Grand Rapids and Mrs. Frank Smith of Hillsdale called on Mr. and Mrs. Frank Fairchild Monday afternoon.

Mr. and Mrs. Lawrence Colb and family and Miss June Weeks of Saranac were Sunday dinner guests of Mr. and Mrs. Wm. Fairchild and Raymond.

Mr. and Mrs. Ken Lyon visited the former's sister, Mrs. Hazel Burk of Vicksburg, Mich. Sunday. Mr. and Mrs. Everett Richardson, Jerry and Johnny, of Lowell, called and their sister-in-law and son, Fred, called on Monday afternoon.

Permalube and Fingerprints. Make your appointment now for your fingerprint and fingernail prints at Ellis Beauty Shop, Alto, Mich. phone 861.

Avoid this double headache. Invest a few cents a day in a **WOUND ACTION SURGICAL** and **HOTPOINT** kit. Covers ALL YOUR EMERGENCY cases.

Charles I. Colby

Charles I. Colby Special Agent The Northwestern Mutual Life Insurance Co.

For Any Type of INSURANCE Telephone, Write or Call

ALTO NEWS

At the opening of school, 34 children were enrolled. New pupils are Mary, Eleanor and Geraldine VanderHoven, Sharon Dintaman, Pauline Murray, Donna Galders and Verne Bouwens. Our school yard took on a new appearance after the school was cleaned out of the shrubbery. The 2nd grade made birthday books for a language project. A very interesting relay race was held on the playground. The 4th grade, Carl Bengert called at our school recently and gave us a very fine Bible story. The Mothers Club is working hard to provide lunches for the Peaches, applesauce and tomatoes being made by Mrs. Owen Erickson and Mrs. Harold Mettersiek is the secretary and treasurer. Your attention is called to the names of the boys and girls of Lowell, Roger is hunting a few days at Big Star Lake. Mr. and Mrs. Charles Smith and daughter Patricia of Grand Rapids and Mrs. Frank Smith of Hillsdale called on Mr. and Mrs. Frank Fairchild Monday afternoon.

Mr. and Mrs. Lawrence Colb and family and Miss June Weeks of Saranac were Sunday dinner guests of Mr. and Mrs. Wm. Fairchild and Raymond.

Mr. and Mrs. Ken Lyon visited the former's sister, Mrs. Hazel Burk of Vicksburg, Mich. Sunday. Mr. and Mrs. Everett Richardson, Jerry and Johnny, of Lowell, called and their sister-in-law and son, Fred, called on Monday afternoon.

Permalube and Fingerprints. Make your appointment now for your fingerprint and fingernail prints at Ellis Beauty Shop, Alto, Mich. phone 861.

Avoid this double headache. Invest a few cents a day in a **WOUND ACTION SURGICAL** and **HOTPOINT** kit. Covers ALL YOUR EMERGENCY cases.

Charles I. Colby

Charles I. Colby Special Agent The Northwestern Mutual Life Insurance Co.

For Any Type of INSURANCE Telephone, Write or Call

ALTO NEWS

At the opening of school, 34 children were enrolled. New pupils are Mary, Eleanor and Geraldine VanderHoven, Sharon Dintaman, Pauline Murray, Donna Galders and Verne Bouwens. Our school yard took on a new appearance after the school was cleaned out of the shrubbery. The 2nd grade made birthday books for a language project. A very interesting relay race was held on the playground. The 4th grade, Carl Bengert called at our school recently and gave us a very fine Bible story. The Mothers Club is working hard to provide lunches for the Peaches, applesauce and tomatoes being made by Mrs. Owen Erickson and Mrs. Harold Mettersiek is the secretary and treasurer. Your attention is called to the names of the boys and girls of Lowell, Roger is hunting a few days at Big Star Lake. Mr. and Mrs. Charles Smith and daughter Patricia of Grand Rapids and Mrs. Frank Smith of Hillsdale called on Mr. and Mrs. Frank Fairchild Monday afternoon.

Mr. and Mrs. Lawrence Colb and family and Miss June Weeks of Saranac were Sunday dinner guests of Mr. and Mrs. Wm. Fairchild and Raymond.

Mr. and Mrs. Ken Lyon visited the former's sister, Mrs. Hazel Burk of Vicksburg, Mich. Sunday. Mr. and Mrs. Everett Richardson, Jerry and Johnny, of Lowell, called and their sister-in-law and son, Fred, called on Monday afternoon.

Permalube and Fingerprints. Make your appointment now for your fingerprint and fingernail prints at Ellis Beauty Shop, Alto, Mich. phone 861.

Avoid this double headache. Invest a few cents a day in a **WOUND ACTION SURGICAL** and **HOTPOINT** kit. Covers ALL YOUR EMERGENCY cases.

Charles I. Colby

Charles I. Colby Special Agent The Northwestern Mutual Life Insurance Co.

For Any Type of INSURANCE Telephone, Write or Call

ALTO NEWS

At the opening of school, 34 children were enrolled. New pupils are Mary, Eleanor and Geraldine VanderHoven, Sharon Dintaman, Pauline Murray, Donna Galders and Verne Bouwens. Our school yard took on a new appearance after the school was cleaned out of the shrubbery. The 2nd grade made birthday books for a language project. A very interesting relay race was held on the playground. The 4th grade, Carl Bengert called at our school recently and gave us a very fine Bible story. The Mothers Club is working hard to provide lunches for the Peaches, applesauce and tomatoes being made by Mrs. Owen Erickson and Mrs. Harold Mettersiek is the secretary and treasurer. Your attention is called to the names of the boys and girls of Lowell, Roger is hunting a few days at Big Star Lake. Mr. and Mrs. Charles Smith and daughter Patricia of Grand Rapids and Mrs. Frank Smith of Hillsdale called on Mr. and Mrs. Frank Fairchild Monday afternoon.

Mr. and Mrs. Lawrence Colb and family and Miss June Weeks of Saranac were Sunday dinner guests of Mr. and Mrs. Wm. Fairchild and Raymond.

Mr. and Mrs. Ken Lyon visited the former's sister, Mrs. Hazel Burk of Vicksburg, Mich. Sunday. Mr. and Mrs. Everett Richardson, Jerry and Johnny, of Lowell, called and their sister-in-law and son, Fred, called on Monday afternoon.

Permalube and Fingerprints. Make your appointment now for your fingerprint and fingernail prints at Ellis Beauty Shop, Alto, Mich. phone 861.

Avoid this double headache. Invest a few cents a day in a **WOUND ACTION SURGICAL** and **HOTPOINT** kit. Covers ALL YOUR EMERGENCY cases.

Charles I. Colby

Charles I. Colby Special Agent The Northwestern Mutual Life Insurance Co.

For Any Type of INSURANCE Telephone, Write or Call

Proceedings of Common Council

Lowell, Michigan Official

Meeting of October 7, 1946

The regular meeting of the Common Council of the Village of Lowell was held in the City Hall Council Room Monday evening, October 7, 1946, at 8 p. m. The meeting was called to order at 8 p. m. by President Spierstra. Trustees present: Bolesian, Hahn, Rutherford, Roth and Christianson. Absent: Trustee Wavik. The minutes of the meeting held September 16 were read and approved.

The following resolution was moved by Trustee Roth, supported by Trustee Rutherford:

Whereas this Council at its meeting of September 16, 1946, adopted a resolution providing that sealed bids for the purchase of \$48,000.00 of General Obligation Bonds of the Village of Lowell, Michigan, be received by the Village of Lowell, Michigan, on or before October 21, 1946, at 8:00 o'clock p. m. Eastern Standard Time, and providing for the publication of appropriate notice of sale thereof; and

Whereas said bonds cannot be sold on October 7, 1946, due to the fact that the Michigan Municipal Finance Commission approved this bond issue and the notice of sale on September 30, 1946, and sufficient time will not elapse for the statutory publication of the sale;

Be It Resolved that sealed bids for this \$48,000.00 of General Obligation Bonds of the Village of Lowell be received by the Village of Lowell, Michigan, on or before October 21, 1946, at 8:00 o'clock p. m. Eastern Standard Time.

Be It Further Resolved that a notice of sale in form substantially as prescribed in the resolution of September 16, 1946, be published in the following newspapers at least seven (7) days before said sale, to-wit: The Michigan Investigator, a newspaper printed in Detroit; Wayne County, Michigan, and the Lowell Ledger, a newspaper printed in Lowell, Kent County, Michigan. Yeas 5, Nays 0. Resolution adopted.

Frank Houghton talked about the black top of Jackson street south to the bridge. Moved by Trustee Rutherford and supported by Trustee Christianson that the Village of Lowell accept the offer of a newspaper printed in Detroit, Wayne County, Michigan, and the Lowell Ledger, a newspaper printed in Lowell, Kent County, Michigan. Yeas 5, Nays 0. Resolution adopted.

Mr. and Mrs. John Holcomb and children and Mr. and Mrs. Charles W. Hahn were the letter of the Junior Christian Endeavor Rally. Mr. and Mrs. Wm. Johnson presented 34 guests Friday night at the home of Mr. Ed Clark.

Mrs. Myrtle Alexander of Lowell was Saturday night guest of her sister, Mrs. Glen Loveland.

Mrs. Roger McLaughlin and children of Lowell were Sunday dinner guests of her parents, Mr. and Mrs. John Linton. Roger is hunting a few days at Big Star Lake.

Mrs. and Mrs. Charles Smith and daughter Patricia of Grand Rapids and Mrs. Frank Smith of Hillsdale called on Mr. and Mrs. Frank Fairchild Monday afternoon.

Mr. and Mrs. Lawrence Colb and family and Miss June Weeks of Saranac were Sunday dinner guests of Mr. and Mrs. Wm. Fairchild and Raymond.

Mr. and Mrs. Ken Lyon visited the former's sister, Mrs. Hazel Burk of Vicksburg, Mich. Sunday. Mr. and Mrs. Everett Richardson, Jerry and Johnny, of Lowell, called and their sister-in-law and son, Fred, called on Monday afternoon.

Permalube and Fingerprints. Make your appointment now for your fingerprint and fingernail prints at Ellis Beauty Shop, Alto, Mich. phone 861.

Avoid this double headache. Invest a few cents a day in a **WOUND ACTION SURGICAL** and **HOTPOINT** kit. Covers ALL YOUR EMERGENCY cases.

Charles I. Colby

Charles I. Colby Special Agent The Northwestern Mutual Life Insurance Co.

For Any Type of INSURANCE Telephone, Write or Call

KIM SIGLER FOR GOVERNOR

Support Him With These Able Men

The Republican Party under the leadership of Kim Sigler offers you, the voters of Michigan, clean, honest government. Kim Sigler, as Governor, will be your protection against graft and corruption in state politics. Elect him and the Republican ticket for the good of Michigan, yourself and your family. Go to the polls November 5—

VOTE REPUBLICAN

Kim Sigler
For Governor

Edmund H. Kete
For Lt. Governor

Frederick H. Aker
For Sec. of State

Eugene F. Black
For Attorney General

D. Hale Brake
For State Treasurer

Muri K. Aiken
For Auditor General

Leiland W. Carr
For Supreme Court

Lamar Pipe & Tile	355.00	Christiansen, yes; Bolesian, yes; Hahn, yes; Rutherford, yes; Yeas 5, Nays 0. Carried.
Edw. H. Hayes	132.00	Merged by Trustee Bolesian and supported by Trustee Hahn, yes; Yeas 5, Nays 0. Carried.
Grand Total	\$483,635.00	L. E. JOHNSON, Clerk
		PETER SPERSTRAT, President
		Roll call: Trustee Roth, yes; Approved October 21, 1946

Hotpoint Complete Kitchens

Let our Factory Trained Representative plan that New Hotpoint Kitchen. We will furnish, free of charge, our Kitchen Planning Service—Blue Prints and a photograph of your new kitchen.

The advance modern styling by Hotpoint is truly without equal. Each appliance is engineered for quality and long life and at prices that the average family can enjoy.

The famous Hotpoint Refrigerator with Vacuum Sealed Unit; the Hotpoint Range, with Calrod Units, are outstanding features of Hotpoint.

Complete Electric Sinks with Automatic Dish Washer and Garbage Disposal Unit.

RADIOS IN STOCK

Philco RCA Emerson Sentinel Latest RCA Hit Records by Vaughn Monroe, Freddy Martin, Dennis Day and many other top name bands.

Maytag - Easy Spindry Washers Ironrite Ironers

Longeran Oil Burning Space Heaters

SERVICE ON ALL ELECTRIC APPLIANCES

"Buy where you know service and quality are an established fact."

Lewis Electric Co.

512 E. Main St. Phone 148

Hey Dad!

Mom says to bring home a 5 lb. bag of that golden yellow

King's Corn Meal

Don't forget it.

Sold at Your Favorite Food Store

MANUFACTURED BY

King Milling Company

LOWELL, MICHIGAN

CARD OF APPRECIATION

I wish to thank the many friends for cards, letters, flowers and calls during my recent illness. They were deeply appreciated.
Mrs. H. C. Scott.

Now Is The Time To Repair Your Drives

BEFORE COLD WEATHER
Fill Dirt.....75c per yd.
In lots of 25 yds. or more
Road Gravel...\$1.50 per yd.

Lowell Gravel Company
Phone 483

WOMEN'S CLUB

The Lowell Women's club met on October 18 at the home of Mrs. Mildred Davis. Mrs. Ella Bannan presided and after the regular business was transacted the meeting was turned over to the chairman for the day, Mrs. James Gee. The speaker for this program was Dr. Ralph White, pastor of Trinity Lutheran church in Grand Rapids, who gave an extremely interesting talk on Mexico.

Rev. and Mrs. White recently spent two and one-half months driving ten-thousand five-hundred miles on fine highways, through 16 states. He described the famous bull-fights, introduced by the Spanish into Mexico hundreds of years ago. Travelers are also much impressed by the floating gardens and beautiful church buildings.
Tea was served by Mrs. Gee, Mrs. Draper, Mrs. Davis and Mrs. Geo. Hale.—Publicity Chairman.

Comedist artists these days have a hard grind trying to keep their strips funnier than the news columns.

Greater Movies Are Here with a FALL FESTIVAL OF HITS

Saranac Theater
SARANAC, MICHIGAN
FRIDAY-SATURDAY, OCT. 25-26

Frontier Gunlaw
PLUS

They Made Me A Killer

SUNDAY-MONDAY, OCT. 27-28

Two Sisters From Boston
Matinee Sunday at 5:00 p. m.

TUESDAY-WEDNESDAY, OCT. 29-30
RANDOLPH SCOTT in Captain Kidd

FAST

asleep, driver crashes into tree. Too bad he had no insurance, BUT he doesn't need it now.

Gerald E. Rollins
All Forms of Insurance
811 N. Hudson
Lowell, Phone 404

One Quart of Milk

Equals One Pound of Veal

Now you know that veal's a mite hard to get and a pound is a lot to cut at one time. But it is a meat rich in many food values, values which you can get in a quart of easily digestible milk.

LOWELL CREAMERY

N. I. GRIMWOOD & W. E. LAMSON

Phone 57

East Main St.

Proposal No. 2

(continued from page 1)

in the state," states the bureau report. School aid distributed by the state has grown from 22 million in 1933, prior to the sales tax, to 80 million three years ago and close to 84 million last year. In 1941 basic grants to schools were 41 millions. This year they are 60 millions.

Fundamentally, in the opinion of the bureau, the amendment is unsound because it "violates the fundamental and sound principle that responsibility for raising money should accompany the spending of it. That principle is bedrock in responsible government."

Dr. Eugene B. Elliott, state superintendent of public instruction, recently pointed out that approval of the tax amendment may force the legislature to throw back upon local governments more than \$4,000,000 worth of state educational services now paid by the state.

Michigan Society for Mental Hygiene, through its directors, has expressed opposition to the amendment charging it would "jeopardize" the state's entire mental health program.

The State Association of Equalization Schools, headed by John E. Page, superintendent of schools at Howell, likewise opposes the amendment.

After studying all the arguments pro and con pertaining to the sales tax amendment, the writer of this column has come to the following conclusions: Schools will gain financially whether the amendment is defeated or adopted. New taxes will be imposed if the amendment is approved. Cities, villages and townships will not be ahead financially if the amendment carries.

SOCIAL EVENTS

Wedding Reception

A wedding reception was given at Lone Pine Inn by Mr. and Mrs. Fred Gross Monday evening in honor of their son and daughter-in-law, Mr. and Mrs. Arthur Gross, neighbors, relatives and friends being present. The young couple received many lovely and useful gifts to start housekeeping and thanked everyone for their kindness.

Ice cream and cake were served the twenty guests present and all joined in extending best wishes for a happy married life to the bridal couple.

Bride-elect Honored

Mrs. Leone Green and Mrs. Vera Huokleberry were co-hostesses to a bridal shower, given at the latter's home Friday evening, Oct. 21, in honor of Miss Esther Cline.

Twelve guests were present and enjoyed the games which were conducted by Crystal Hall. The bride-elect received many pretty gifts and thanked her friends for them. After the gifts were opened, ice cream, tea and cake were served.

Marriage Announced

Mrs. Blanche Norwood announces the marriage of her daughter, Virginia, to Pvt. Robert Miller, Sept. 28, at Ft. Aberdeen, Md., where Mrs. Miller has a government secretarial position.

Social Brevities

The son and daughters of Mrs. Fred Bieser planned a birthday surprise party for their mother, Tuesday evening of last week. Eighteen guests were present and all enjoyed a most pleasant evening.

Several of Mrs. Wm. Geary's friends met in her new home on Vergennes Road Thursday afternoon for a little surprise party. A very pleasant social afternoon was enjoyed by all and refreshments of cake and ice cream were served.

The Fortnightly Club met Wednesday evening at the home of Dorothy Kleefish. Adeline Kiel reviewed "Bell Timson" by Marguerite Steen.

Roy G. Willert of Mason, Mich., and Miss Alma A. Baur of East Lansing were united in marriage at the First Methodist parsonage by the Rev. C. E. Pollock, Monday evening, Oct. 22, at seven o'clock. They were attended by Mr. and Mrs. Ray T. Willert of Ithaca.

SOUTH BOSTON GRANGE

Don't forget that Saturday evening, October 26, is to be election of officers. May we have a good attendance. Potluck supper.

The Fair which was held on Saturday evening, October 12, was a grand success. Over \$144.00 being realized by the various games and auctions. No report has been made from the Juvenile and Home Ec. Departments. This money will be used for gravelling the parking lot. The chairman wishes to thank one and all for the splendid help and co-operation in making this event a complete success. Also thanking Mr. Hayward for his work as auctioneer.

Remember the dancing parties are held every two weeks. — W. L.

CARD OF THANKS

I want to express my appreciation for the fruits, cards and flowers sent me while at hospital and home.
Janice Elston.

Kiel's Greenhouses AND GIFT SHOP

One Block North of City Hall

COMING EVENTS

The Lila Group of the Congregational Church will meet Friday evening, Nov. 1, at the home of Mrs. Geo. DeGraw, N. Monroe Ave.

An attractive service in observance of the Methodist annual week of prayer and self denial will be held in the Methodist Church at 8 o'clock Monday evening, Oct. 28, by the Methodist Women's Society of Christian Service. Members and their families and friends are invited. The offering will be shared equally by the Home and Foreign Missionary projects of the Methodist Church.

The next meeting of the Bowne Center W. S. C. S. will be held on Election Day, Nov. 5. Dinner will be served at noon.

Special meeting of Cyclamen Chapter, No. 84, O. E. S., Friday evening, Oct. 25. Installation of officers.—Ella Purchase, Secy.

All ladies of the Congregational Church are invited to attend Aunt Mary Ann's 100th birthday, Friday afternoon, Oct. 25, at 2:30 at the church.

Egypt Grange is having a dance at Grange hall, Saturday evening, Nov. 9. Everybody welcome.

Job's Daughters will have practice for initiation on Monday, Oct. 28. All members please come with parts learned.

Skeleton Stomp at City Hall, Saturday, Oct. 26. Good music. No admission. Dress optional. Sponsored by Job's Daughters. From 9 p. m. to 1 a. m.

Obituary

Charles E. Peet

Charles E. Peet, the son of Charles and Phoebe Peet, was born November 26, 1888, in Bowne township. He departed this life on October 13, 1946, after several weeks' illness, at the age of 57.

He married DeEtta Lewis January 31, 1912. To this union were born a daughter, Mrs. Ella Freeman of Norfolk, Va., and a son, Alvah of Columbus, O. Besides his wife, daughter and son mentioned above, he is survived by a sister, Edwina Speaker of Lowell and three grandchildren, Starr and Gary Freeman and Nancy Peet.

Mr. Peet lived most of his life in Alto and vicinity. The last seven years Mr. and Mrs. Peet have made their home in Lowell on Lafayette Street.

Funeral services were held at Roth chapel Sunday, October 20, with Rev. F. E. Chamberlain officiating. Interment in Oakwood cemetery.

Many friends join in extending sympathy to the bereaved wife and other relatives.

FRIDAY-SATURDAY, OCT. 25-26

ROY ROGERS
TRIGGER
"GABBY" HAYES
Sons of the Pioneers

"Rainbow Over Texas"

— ALSO —

Coming—Nov. 5-6-7

"GREEN YEARS"

NOTED SINGERS COMING TO ELMDALE CHURCH

The colored "Inspirational Singers" of Grand Rapids will appear in special revival services at the Church of the Nazarene in Elmdale from October 25 through November 1 and November 4 through November 8. The services will begin at 8:00 p. m. each night. These singers are singing to large congregations all over the state and are truly "inspirational." The general public is invited to hear them.

WEDDINGS

Gross-Mayou

Joyce Mayou, daughter of Mrs. L. McNeilly, became the bride of Arthur Gross, son of Mr. and Mrs. Fred Gross of Vergennes, in a double ring ceremony performed by the Rev. C. E. Pollock Sunday evening, October 20, at the home of Mr. and Mrs. Bert McNeilly, brother and sister-in-law of the bride. The bride was given in marriage by her brother, Glenn McNeilly. Mr. and Mrs. Bert McNeilly attended the couple.

The room was decorated in autumn colors with candelabra and bouquets of chrysanthemums. Only the immediate families were present.

The bride wore a beige suit with a corsage of yellow roses and Mrs. McNeilly wore a blue suit and had a corsage of red roses.

A beautiful 3-tiered wedding cake and ice cream with two hearts, was served the family after the ceremony.

Sayles-Fisher

Robert E. Sayles and Martha E. Fisher were married at the Methodist parsonage Friday evening at 7 o'clock by Rev. C. E. Pollock, using the Methodist ring service. Attending the wedding couple were Katherine Kaufman and Leon Melle, of Lowell.

CARD OF THANKS

We wish to thank the many friends and neighbors who in many ways showed kindness during the recent illness and death of our husband and father.
Mrs. Charles Peet.
Mrs. Owens Freeman and Family.
Mr. Alvah Peet and Family. p25

Record CHANGERS

\$31.30

10 12-inch Records
12 10-inch Records

High quality record changers, built by outstanding public address system builders.

COME IN AND SEE THEM TODAY

Radio Service Co.
206 E. Main St. Lowell

Certainly the "rising generation" was not so named by any distracted mother who tried to get it out of bed in time for school.

LOANS

Car Repairs, Hospital and Medical Bills sometimes

Make Small Loans on Cars necessary

Phone 144 or Call at 210 W. Main Full Information

RITTENGER Insurance Service Lowell, Michigan

Obituary

Frederick F. Fuss

Funeral services were held at 2 p. m. on Tuesday for Frederick F. Fuss, who passed away at his home on Foreman Drive, near Lowell, Saturday, October 19, at the age of 79 years, 4 months, 25 days. The officiating clergyman was the Rev. C. E. Pollock and interment was in Wright cemetery.

Mr. Fuss was born in Bern, Switzerland, May 24, 1867. On December 5, 1891, he married Miss Rosetta Althaus of Bern, and to this union were born seven children, two of whom died in infancy. Those living are: Rosa, Marie, Helen, Hannah and Frederick, Jr. The children were all born in Switzerland.

In 1916 the family came to Lowell and made their home on a farm west of town, where the family now resides. Mrs. Fuss passed away in March 1938 and the father has since been cared for by the family in the parental home.

Mr. Fuss was a life-long man of careful religious faith and was a member of the Protestant church of Switzerland. Upon coming to Lowell he united with the Zion Methodist church here. He was highly respected by all who knew him.

Besides his five children he also leaves 5 grandchildren to mourn their loss.

Phone your news to the Ledger.

Radio Service Co. 206 E. Main St. Lowell

Complete Radio Service

We are well stocked with tubes and parts and will have your radio in good repair at once.

If 't has a tube, we service it!

Radio Service Co. 206 E. Main St. Lowell

Studio Sash

We have in stock a good assortment of studio sash and frames.

\$12.84 and up

Decorative Fencing

Fall close-out at \$4.00 per 6 ft. 10 inch section

Lumber

Two carloads of rough yellow pine—non-priority.

Coal

One car of Anthracite Egg for clean burning.

Oil

Enough to take care of every need.

Lowell Lumber & Coal Co.

Phone 10 BRUCE WALTER Lowell

Strand ★ Lowell

SUNDAY AND MONDAY, OCT. 27-28

TUES, WED, THURS, OCT. 29-30-31

ROMANTIC Soap Operas! Rhythmic! Luscious!

Reginald GARDNER Richard GAINES IN TECHNICOLOR!