

New 1948 models are on display this week by the local Chevrolet dealer and the local Pontiac dealer.

American Legion To Resume Drive To Complete Memorial to Our War Heroes

The Community Memorial building, erected as a testimonial of love, honor and homage to the men of this vicinity who fought and died so that our way of life might be preserved, is again the center of American Legion activity.

In perpetuating and memorializing the accomplishments and sacrifices of the men who served in World War I, the American Legion is again the center of American Legion activity. The structure will afford recreational activities for all of the citizens of the entire community.

Local Talent Offers Colorful Play, Feb. 25

A colorful missionary play will be presented this Sunday evening in the Lowell Church of the Nazarene. It is entitled, "Waiting for the Doctor," and reveals various healing methods used by doctors in foreign countries.

Governor Proclaims Immunization Month Throughout State

Governor Kim Sigler has proclaimed February as Immunization Month in Michigan.

Join Farm Bureau Membership Drive

Kent County Farm Bureau workers are on the job with vigor, as the annual membership drive starts with bright prospects. The advantages of membership in the Farm Bureau are varied.

Well-Known Druggist Leaves Daughter Here

P. J. Haan, 65, Grand Rapids druggist, died Sunday at his home in Grand Rapids following a stroke.

Women's Club

The Lowell Women's Club held their January meeting in the parish house of the Congregational church last Wednesday afternoon.

Sunny Acres Farm Bureau

Sunny Acres Farm Bureau held its monthly meeting Tuesday evening January 20. A very interesting discussion was led by Harold Buttrick.

Lincoln Day Banquet Saturday, February 7

Frank Houghton, Carl Runciman and Rem Jefferson, all of Lowell, will assist on committees for the 51st annual Lincoln Day banquet to be held in Grand Rapids.

Lowell Cage Crew Drops Into Cellar

Lowell's cage crew dropped No. 7 last Friday night on Godwin's home floor and slipped to the cellar of the Grand Valley hotel.

Learn All About the VFW National Home

See "Joe's Kid," a movie short about the VFW National Home, shown through the courtesy of Mr. Harvey Callier.

COMING EVENTS

A regular meeting of Rebekah Lodge will be held Wednesday, Feb. 3, beginning with a potluck supper at 6:30.

The Boy Scout Goal

Clip the coupon from Thompson's Sanitary Market ad on page 7 and save 11c on three pounds of home-rendered lard.

WOMEN'S CLUB

The Lowell Women's Club held their January meeting in the parish house of the Congregational church last Wednesday afternoon.

Boy Scout Week, February 6 to 12

(EDITORIAL)

The Boy Scouts of America are affected by his efforts go far beyond mere satisfaction.

South Boston Extension Club

The South Boston Extension Club will meet with Mrs. Ernest Tucker on Tuesday, Feb. 3, for an all day meeting with potluck lunch.

Up and Down Kent County Roads

K. R. Vining, Kent County Agricultural Agent

One of the jobs we had in our winter's program was to present the work of Soil Conservation Service to the farmers of the eight South Kent County townships that haven't this service.

South Boston Extension Club

The South Boston Extension Club will meet with Mrs. Ernest Tucker on Tuesday, Feb. 3, for an all day meeting with potluck lunch.

Morse Lake Farm Bureau

The Morse Lake Community Farm Bureau met at the home of Mr. and Mrs. Roland Dewey on Tuesday evening, Jan. 20.

Michigan Tourist Income To Reach \$600,000,000

Indications are that Michigan's growing tourist income will reach close to the six hundred million dollar mark, according to Mr. J. J. "Joe" Bachunas, President of the West Michigan Tourist and Resort Association.

South Boston Extension Club

The South Boston Extension Club will meet with Mrs. Ernest Tucker on Tuesday, Feb. 3, for an all day meeting with potluck lunch.

Morse Lake Farm Bureau

The Morse Lake Community Farm Bureau met at the home of Mr. and Mrs. Roland Dewey on Tuesday evening, Jan. 20.

Michigan Tourist Income To Reach \$600,000,000

Indications are that Michigan's growing tourist income will reach close to the six hundred million dollar mark, according to Mr. J. J. "Joe" Bachunas, President of the West Michigan Tourist and Resort Association.

South Boston Extension Club

The South Boston Extension Club will meet with Mrs. Ernest Tucker on Tuesday, Feb. 3, for an all day meeting with potluck lunch.

Lowell Cage Crew Drops Into Cellar

Lowell's cage crew dropped No. 7 last Friday night on Godwin's home floor and slipped to the cellar of the Grand Valley hotel.

Learn All About the VFW National Home

See "Joe's Kid," a movie short about the VFW National Home, shown through the courtesy of Mr. Harvey Callier.

COMING EVENTS

A regular meeting of Rebekah Lodge will be held Wednesday, Feb. 3, beginning with a potluck supper at 6:30.

The Boy Scout Goal

Clip the coupon from Thompson's Sanitary Market ad on page 7 and save 11c on three pounds of home-rendered lard.

WOMEN'S CLUB

The Lowell Women's Club held their January meeting in the parish house of the Congregational church last Wednesday afternoon.

Boy Scout Week, February 6 to 12

(EDITORIAL)

The Boy Scouts of America are affected by his efforts go far beyond mere satisfaction.

South Boston Extension Club

The South Boston Extension Club will meet with Mrs. Ernest Tucker on Tuesday, Feb. 3, for an all day meeting with potluck lunch.

Morse Lake Farm Bureau

The Morse Lake Community Farm Bureau met at the home of Mr. and Mrs. Roland Dewey on Tuesday evening, Jan. 20.

Everything All Set For Board of Trade Next Tuesday, 6:30

The 42nd annual banquet and election of officers of the Lowell Board of Trade will be held next Tuesday evening, Feb. 3, at 6:30 o'clock at the First Methodist church.

Lowell Cage Crew Drops Into Cellar

Lowell's cage crew dropped No. 7 last Friday night on Godwin's home floor and slipped to the cellar of the Grand Valley hotel.

Learn All About the VFW National Home

See "Joe's Kid," a movie short about the VFW National Home, shown through the courtesy of Mr. Harvey Callier.

COMING EVENTS

A regular meeting of Rebekah Lodge will be held Wednesday, Feb. 3, beginning with a potluck supper at 6:30.

The Boy Scout Goal

Clip the coupon from Thompson's Sanitary Market ad on page 7 and save 11c on three pounds of home-rendered lard.

WOMEN'S CLUB

The Lowell Women's Club held their January meeting in the parish house of the Congregational church last Wednesday afternoon.

Boy Scout Week, February 6 to 12

(EDITORIAL)

The Boy Scouts of America are affected by his efforts go far beyond mere satisfaction.

South Boston Extension Club

The South Boston Extension Club will meet with Mrs. Ernest Tucker on Tuesday, Feb. 3, for an all day meeting with potluck lunch.

Rotarians Told of Life With Eskimos

Dr. G. M. Sutton, Famous Author and Explorer Gives Fine Talk

Dr. George M. Sutton, of the University of Michigan faculty, ornithologist, artist, author and explorer who spoke to the Lowell Rotary Club January 21, provided the Lowell Rotarians with a most interesting address.

Lowell Cage Crew Drops Into Cellar

Lowell's cage crew dropped No. 7 last Friday night on Godwin's home floor and slipped to the cellar of the Grand Valley hotel.

Learn All About the VFW National Home

See "Joe's Kid," a movie short about the VFW National Home, shown through the courtesy of Mr. Harvey Callier.

COMING EVENTS

A regular meeting of Rebekah Lodge will be held Wednesday, Feb. 3, beginning with a potluck supper at 6:30.

WOMEN'S CLUB

The Lowell Women's Club held their January meeting in the parish house of the Congregational church last Wednesday afternoon.

Boy Scout Week, February 6 to 12

(EDITORIAL)

The Boy Scouts of America are affected by his efforts go far beyond mere satisfaction.

South Boston Extension Club

The South Boston Extension Club will meet with Mrs. Ernest Tucker on Tuesday, Feb. 3, for an all day meeting with potluck lunch.

Morse Lake Farm Bureau

The Morse Lake Community Farm Bureau met at the home of Mr. and Mrs. Roland Dewey on Tuesday evening, Jan. 20.

Everything All Set For Board of Trade Next Tuesday, 6:30

The 42nd annual banquet and election of officers of the Lowell Board of Trade will be held next Tuesday evening, Feb. 3, at 6:30 o'clock at the First Methodist church.

Lowell Cage Crew Drops Into Cellar

Lowell's cage crew dropped No. 7 last Friday night on Godwin's home floor and slipped to the cellar of the Grand Valley hotel.

Learn All About the VFW National Home

See "Joe's Kid," a movie short about the VFW National Home, shown through the courtesy of Mr. Harvey Callier.

COMING EVENTS

A regular meeting of Rebekah Lodge will be held Wednesday, Feb. 3, beginning with a potluck supper at 6:30.

WOMEN'S CLUB

The Lowell Women's Club held their January meeting in the parish house of the Congregational church last Wednesday afternoon.

Boy Scout Week, February 6 to 12

(EDITORIAL)

The Boy Scouts of America are affected by his efforts go far beyond mere satisfaction.

South Boston Extension Club

The South Boston Extension Club will meet with Mrs. Ernest Tucker on Tuesday, Feb. 3, for an all day meeting with potluck lunch.

Morse Lake Farm Bureau

The Morse Lake Community Farm Bureau met at the home of Mr. and Mrs. Roland Dewey on Tuesday evening, Jan. 20.

Along Main Street
New 1948 models are on display this week by the local Chevrolet dealer and the local Pontiac dealer.
The Ledger wishes to apologize for the accidental omission of the King Milling Company from the list of local business houses employing on-the-job-students as published last week. A new name to be added to the list is that of the Kroger Store.
Claude Beadle had the misfortune to suffer a hip fracture last Friday, when he slipped and fell on East Main-st. He was taken to Blodgett hospital in the Roth ambulance.
Sgt. Glen Cahy reports that Frank Peckham and Roy Chrouh have enlisted for three years in U. S. Army Air Force. They are taking their basic training at Lackland airbase near San Antonio, Tex.
Old Man Winter has been striking with a heavy hand for several days, his icy blasts causing suffering and damage over two-thirds of the nation. Lives lost total 150. A number of Lowell business places have had to contend with frozen water pipes and at times lack of heat when all lines refused to function because of the severe cold. Oh yes, it was 20 below zero here last Friday morning—and near zero every night since.
A Cornell University botanist comes up with this one for you flower lovers. A rose cut in the late afternoon has a life expectancy of eight hours. The roses are clipped in the morning. Don't ask why. It has something to do about the sap and the sun.
Then there is the one about the woman who married her deceased husband's brother only a short time after the death of husband No. 1. The neighbors talked. With the numbers on the telephone...
Jokes, jests, jabs and jibes just by Jeff: The way to realize the Marshall Plan is to dial the numbers on the telephone.
Sex Education Class Offered by Minister February 2, 3 and 4
A class in sex-education will be offered to boys, ages 12, 13 and 14, by the Reverend Paul E. Hoornstra, on Monday, Tuesday and Wednesday of next week, Feb. 2, 3 and 4. This class will be open to any boy of those ages, but must be limited to the first fifteen applicants.
Parents may apply to enroll their boys, simply by writing or telephoning Mr. Hoornstra. There will be no fee of any kind; the boys are to furnish their own tablets or notebooks.
The three class sessions will begin at 4:00 p. m. and will last about 45 minutes each. They will be held in the Junior Auditorium of the Church of the Nazarene. The three topics to be considered are: (1) "This Body We Live In"; (2) "What Is Sex Anyway?"; and (3) "Dating, Love and Marriage". Mr. Hoornstra says that these lessons are arranged in such a manner that all of the basic "facts of life" are presented in a simple and understandable manner. Every question which the boys may ask will be answered accurately.
In announcing this class, Mr. Hoornstra says he is more confident than ever, that in today's world a true understanding of sex is one of the greatest assets a boy can possess. It helps the boy to understand himself and his growing, changing body; this in turn helps prevent a warped attitude toward sex, and leads to greater success and happiness in his life.
Andrew B. Kaufman, 69, Dies in Grand Rapids
Andrew B. Kaufman, aged 69, passed away Tuesday morning in Grand Rapids, following a long illness. He is survived by three daughters, the Misses Estella and Edith Kaufman, both of Grand Rapids, and Mrs. C. E. Leonard of Lowell; two sons, J. Earl Kaufman of Lowell and Marvin Kaufman of California; six brothers, two sisters, three grandchildren and one great-grandchild.
Mr. Kaufman resided at the Vanderpool Chapel of Godwin Heights, where funeral services will be held this Thursday afternoon at 2:30. Burial in Rosedale Memorial Park cemetery.
South Lowell Extension Class
The South Lowell Extension Class met at the home of Mrs. Mahlon Estes with thirteen members and two visitors present. The lesson on Landscaping was well presented by the leaders, Mrs. Anton Wiegler and Mrs. Wm. VanVorst. The February meeting will be at the home of Mrs. Elmer Swanson.
Don't give your mind to your work without giving your heart to your workers.

Che Lowell Ledger and ALZO SOLO Published every Thursday morning at 123 East Main Street, Lowell, Michigan.

Last Chance JANUARY while SALE

- Regular \$2.98 SHEETS 81 x 99 \$2.39 \$3.19 SHEETS 81 x 108 \$2.69 \$3.98 SHEETS type 140 81x108 \$3.49 69c CASES 42 x 36 54c \$1.19 COLORED BORDER CASES 89c \$1.00 BATH TOWELS 84c 79c BATH TOWELS 54c

- 2 BLANKET Specials Regular \$14.50 Extra Wide 80x90 100% WOOL BLANKET Special \$10.95 Regular \$7.95 72x84 50% Wool Blanket Pastel Shades Special \$5.95 Clearance All Wool Mittens, 59c 39c pr. LaSalle Yarn, 50c 34c skein Men's Hosiery---Closeout \$2.00 Ladies Sweaters \$7.00 Hand Bags 50c -- \$1.00 Snow Suits, \$8.98, \$15.98 \$6, \$7, \$11 Ladies Coats \$7, \$11 Misses Coats \$7, \$11 Dresses, values to \$8.98 \$1, \$2 Children's Polo Shirts, \$1.50 79c Boys' Knit Suits, \$1.59 \$1.00 Knit Pajamas, 4 to 6, \$1.95 \$1.00 Suit Cases, \$2.75 \$1.69 Women's Work Shirts, \$1.59 \$1.00 Boys' Knit Caps 39c Girls' Topper Tails, \$1.09 \$1.00

MCCORDS MATTERS Mrs. R. W. Williams Mr. and Mrs. James Ballard and family were entertained to a birthday dinner Sunday at the home of Mr. and Mrs. Edwin Flynn in Caledonia.

WHITNEYVILLE Mrs. Louise M. Douglas Sunday dinner guests of Mr. and Mrs. Sam Onan and son Richard of Lowell and Mr. Carl Wood of Grand Rapids.

ADA NEWS Mrs. Hattie H. Plich Egypt Grange Notes Twenty members of the Youth Grange from Ada attended a social held at Carlisle Grange on Tuesday, Jan. 28.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA NEWS Mrs. Hattie H. Plich Egypt Grange Notes Twenty members of the Youth Grange from Ada attended a social held at Carlisle Grange on Tuesday, Jan. 28.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA NEWS Mrs. Hattie H. Plich Egypt Grange Notes Twenty members of the Youth Grange from Ada attended a social held at Carlisle Grange on Tuesday, Jan. 28.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA NEWS Mrs. Hattie H. Plich Egypt Grange Notes Twenty members of the Youth Grange from Ada attended a social held at Carlisle Grange on Tuesday, Jan. 28.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA NEWS Mrs. Hattie H. Plich Egypt Grange Notes Twenty members of the Youth Grange from Ada attended a social held at Carlisle Grange on Tuesday, Jan. 28.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA NEWS Mrs. Hattie H. Plich Egypt Grange Notes Twenty members of the Youth Grange from Ada attended a social held at Carlisle Grange on Tuesday, Jan. 28.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA NEWS Mrs. Hattie H. Plich Egypt Grange Notes Twenty members of the Youth Grange from Ada attended a social held at Carlisle Grange on Tuesday, Jan. 28.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA NEWS Mrs. Hattie H. Plich Egypt Grange Notes Twenty members of the Youth Grange from Ada attended a social held at Carlisle Grange on Tuesday, Jan. 28.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

ADA LOCAL Mr. and Mrs. Monroe Sweet and family of Dutton were Saturday guests of Mr. and Mrs. Frank Richardson. Cribbage was played in the home occupied by Mrs.

HERE'S GOOD SKULL PRACTICE REMEMBER TO CONSULT THE YELLOW PAGES OF THE TELEPHONE DIRECTORY FOR "WHERE-TO-BUY" INFORMATION

IT'S MANAGER'S WEEK AT YOUR A & P FOOD STORE Especially nowadays, when your food dollars count, you can count on your A&P to give you a lot of those dollars.

OVEN-FRESH MARVEL BREAD 1 1/2-LB. LOAF 18c 1-LB. LOAF 13c

COFFEE CAKES MEL-O-BIT 29c 29c

AP FOOD STORE TOMATO JUICE 46-OZ. CAN 19c APPLE SAUCE 2 1/2 27c Grapefruit Juice 2 27c

John Deere Dealer The Sign of Good Service Economical Service Friendly Service

Nelson B. Good & Company Caledonia, Michigan BUY ONLY GENUINE JOHN DEERE PARTS - THEY FIT AND WEAR LIKE THE ORIGINALS!

Gee's Farm and Home Supply Store

Chicken Brooders and Dairy Supplies 2-inch Galvanized Pipe in stock

GEE'S HARDWARE Phone 9 Lowell, Michigan

C. THOMAS STORES "EVERYDAY LOW PRICES" Drip or Regular Grind MANOR HOUSE COFFEE 2 lbs. 99c

Local News Mrs. Elmer Fletcher and Mr. and Mrs. B. M. McElroy visited Mrs. Fletcher's sister, Mrs. Rena Clark, in Grand Rapids Friday.

Local News Mrs. Elmer Fletcher and Mr. and Mrs. B. M. McElroy visited Mrs. Fletcher's sister, Mrs. Rena Clark, in Grand Rapids Friday.

Local News Mrs. Elmer Fletcher and Mr. and Mrs. B. M. McElroy visited Mrs. Fletcher's sister, Mrs. Rena Clark, in Grand Rapids Friday.

Local News Mrs. Elmer Fletcher and Mr. and Mrs. B. M. McElroy visited Mrs. Fletcher's sister, Mrs. Rena Clark, in Grand Rapids Friday.

Local News Mrs. Elmer Fletcher and Mr. and Mrs. B. M. McElroy visited Mrs. Fletcher's sister, Mrs. Rena Clark, in Grand Rapids Friday.

CAMP LAKE Mrs. Alma Daberman Hope everybody survived the snow weather. It was 28 below here at the lake.

ALTON BIBLE CHURCH For Singing That Lives! GOSPEL SERVICE SUNDAY AT 8:00 P. M.

OUR January CLEARANCE SALE Ends Saturday ONLY 2 MORE DAYS

Suits \$35 Suits..... Clearance Price \$31.45 \$40 Suits..... Clearance Price \$35.95

Warm Winter Slacks Glenn Plaids, Tweeds, Corduroy Herringbones

Clearance of Overcoats \$25 Overcoats..... Clearance Price \$19.95 \$30 Overcoats..... Clearance Price \$23.95

OUR January CLEARANCE SALE Ends Saturday ONLY 2 MORE DAYS

Suits \$35 Suits..... Clearance Price \$31.45 \$40 Suits..... Clearance Price \$35.95

Warm Winter Slacks Glenn Plaids, Tweeds, Corduroy Herringbones

Clearance of Overcoats \$25 Overcoats..... Clearance Price \$19.95 \$30 Overcoats..... Clearance Price \$23.95

PLUMBING & HEATING Sheet Metal Work Ray H. Covert & Son The Plumbers

YOU can wear this famous insignia TOPCOATS Tweeds, Coverts, Fleeces

Gifts Jewelry

Heart Lockets \$2.98 up
 Diamond Engagement Rings \$15.00 up
 Wrist Watches \$24.75 up

Avery, Jeweler
 Use Our Valentine Lay-a-Way Plan

Gangrene Cure. A new treatment has resulted in curing a number of persons who were afflicted with gangrene and who faced amputation because of it. The treatment consists of injections of synthetic vitamin C (ascorbic acid) and histidine, one of the amino acids that are building blocks of protein. Patients are relieved of pain and the gangrenous process subsides with this therapy. The results make the method worthy of further investigation, the scientists believe.

"Modern Scribes and Pharisees"
 This Sunday Night 7:45
 Rev. Paul Z. Hoornstra, M. A., Preaching

CAN MAN KNOW THE TRUTH?
 ARE THERE PHARISEES LIVING TODAY?
 CAN I RECOGNIZE ONE WHEN I SEE HIM?

Insist on a Sensible, Scriptural Answer
 Bring a Bible With You

Lowell Church of the Nazarene
 "THE CHURCH FOR THE WHOLE FAMILY"
 Washington and Avery Sts.

We Have 'Em... Come See 'Em!

Brand NEW for '48!
Ford Trucks
 Bonus Built
BUILT STRONGER TO LAST LONGER!

THEY'RE here—the great new Ford Bonus Built Trucks for 1948! And they're new all through 1948! Three new engines—5½ and 7½—plus up to 145 horse-power New Million Dollar cab Over 115... five new series... Ford Trucks—the biggest best!

AND every one of these great new Ford Trucks for '48 is Bonus Built—built with extra strength in every vital part. This extra strength provides WORK RESERVE that pay off for you in two important, money-saving ways!

FIRST: These WORK RESERVE give Ford Trucks a greater range of use by permitting them to handle loads beyond normal duty. Ford Trucks are not limited to one single, specific job.

SECOND: These Bonus Built WORK RESERVE permit Ford Trucks to do their job "easier" with less strain, less wear. Thus, Ford Trucks last longer because they work easier.

Come in today—see the only trucks that are Bonus Built. No wonder there are more Ford Trucks in use today than any other make!

Whichever you choose, remember, "Nothing gives as much as it takes in wear or safety class."

At Your Friendly Ford Dealer's
C. H. Runciman Co. Motor Sales
 Jay Boelens, Manager Leo Pitsch, Service Mgr.
 PHONE 323 COR. MAIN AND HUDSON STS. LOWELL, MICH.

Life Insurance Experts Prove—Ford Trucks Last Up To 19.6% Longer!

Proceedings of Common Council
 Lowell, Michigan

The regular meeting of the Common Council of the Village of Lowell was called to order by President Speerstr, in the city hall council room, January 4, 1948.

Trustees present: Edging, Foreman, Rutherford, Roth and Christensen. Trustees absent: Hart.

The minutes of the meeting held December 15, 1947 were read and approved.

The president issued a call for a caucus to be held on Monday, Feb. 16, 1948, at 7:30 p. m.

It was moved by Trustee Roth and supported by Trustee Christensen that bills in the following amounts be paid:

Water Works
 Payroll \$120.00
 Freight Motor Co. 7.46
 E. C. Foreman 45.02
 Michigan Bell Tel. 48.01
 Total 220.49

Band
 Board of Education \$187.42
 Payroll 560.54
 Fire Dept. Payroll 170.25
 Secretary of State 1.00
 Dick Block Co. 7.46
 Light & Power 48.83
 City of Grand Rapids 38.80
 Shell Station 14.80
 Kent Co. Health Dept. 20
 Total 1,023.61

Light & Power
 Secretary of State \$1,121.07
 McQueen Motor Co. 2.47
 Light & Power 15.00
 Felsch's Wh. 39.23
 Purdy Sgl. Glass 5.74
 C. W. Mills Paper Co. 6.37
 Roosevelt Oil Co. 2,065.77
 Mason Industrial 33.36
 Tropical Paint & Oil 48.87
 Barclay, Ayer & Barter 86.87
 Crans 14.59
 R. Klons Electric 87.79
 General Fund 21.59
 Michigan Bell Telephone 20.49
 Shell Station 25.83
 Electric Supply 22.28
 Continental Casualty 4.20
 Blending Fund 2,800.00
 Kaiser's Kitchen 25
 State Bd. of Tax Adm. 273.10
 Alexander Bros. 1.00
 Mich. Municipal League 10.00
 Gould's Garage 36.41
 Patchell's 14.26
 Westinghouse Electric 78.81
 Total 5,234.85

Street
 Wittenbach Sales \$340.14
 Kelly's Station 22.81
 Fairchild's Station 14.80
 Shell Station 25.13
 Secretary of State 3.50
 Gould's Garage 51.71

ADDITIONAL ALTO NEWS

Mrs. Fred Sterick called on Mrs. Fred Pattison Thursday afternoon. Lowell school closed Thursday and Friday on account of severe cold and icy roads.

Men's committees for White Circle met with Mrs. Lena Kline Friday afternoon.

Mrs. Altha Rosenberger of Clarkville is the new clerk at the Farmers State Bank.

Mr. and Mrs. John Fryer of Grand Rapids spent Sunday afternoon with Mr. and Mrs. Earl Colby.

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

Cup Cakes 6 for 25c
 Chocolate White Butterscotch
 Boston Brown Bread large loaf 20c

LOWELL BAKERY
 PHONE 532 214 EAST MAIN
 Joseph Novitsky HOMER OWEN James Johns
 Open Saturday Evening until 9:00—Closed Thursday Afternoon.

Going to a Fire?

That's what one Kroger store man does, because he is the one who in the town his Kroger store serves. And more than 70 Kroger store managers, head meat cutters, and branch personnel are mayors, councilmen or hold some other elective office. Kroger people are active in community affairs. Located in 1000 communities, Kroger has 1,000 "home towns."

Save 15¢ or more a pound
 Get Hot-Dated Coffee,
 Freshly Ground

SPOTLIGHT COFFEE

Spotlight Coffee 40¢ 3 lb. \$1.15

- Hills Bros. Coffee** lb. tin 54¢ **Manor House COFFEE** lb. 54¢
 Regular or Drip
- Kroger Corn** No. 2 can 19¢ **Apricots** No. 2½ can 29¢
 Juicy, Tender, Whole Kernels Avondale - Halves
- Libby's Corn** No. 2 can 19¢ **Fruit Cocktail** No. 2½ can 41¢
 Plump, Tender, Whole Kernels Kroger's - Five Luscious Fruits Combined
- Green Giant Peas** No. 303 can 19¢ **Grapefruit** No. 2 can 13¢
 Large, Tender Peas Standard - Fresh-Like Flavor
- Pumpkin** No. 2½ can 13¢ **Grape Juice** Quart 42¢
 Kroger's - Smoother, Finer Flavor Kroger's - Delicious
- KROGER BREAD** THE BIGGEST 20-oz. 29¢
 ACTUALLY LESS THAN 12¢ A POUND BREAD BUY 20-oz. 29¢
 PANCAKE FLOUR 5 lb. 51¢ **Raisin Bread** loaf 15¢
 fane Kroger's - Lots of Raisins
- RICE** in pk. 16¢ 2 pk. 36¢ **Kroger Flour** 5 lb. bag 48¢
 River Brand All Purpose
- TUNA FISH** 16-oz. can 42¢ **Pancake Flour** 5 lb. bag 45¢
 Standard - Whole Kroger's
- LIBBY'S CATSUP** 16-oz. bottle 24¢ **Twinkling Desserts** pk. 7¢
 Rich, Saucy Kroger's - Raspberry or Lemon
- CHILI SAUCE** 12-oz. bottle 28¢ **Baby Foods** 3 ½-oz. 25¢
 Libby's Clapp's - Most Varieties
- PUMPKIN** No. 2½ can 17¢

California Sunkist ORANGES doz 49¢
 Large 150-176 Size

- GRAPEFRUIT** 5 for 29¢
 Seedless - 64 Size
- SPY APPLES** 4 lb. 35¢
 Michigan Northern
- CAULIFLOWER** each 29¢
 Large Creamy-White Heads
- MAINE - U. S. No. 1 Potatoes** 50 lb. bag \$2.29
- FRANKFURTERS** 4 3/4 lb. 47¢
 Herrod's - Skinless
- BACON SQUARES** 4 3/4 lb. 47¢
 Super-Cured
- SLICED BACON** 4 3/4 lb. 73¢
 Jack Spiced - 1 lb. Layer
- SMOKED PICNICS** 4 3/4 lb. 49¢
 Short Shanks
- WHITEFISH FILLETS** 4 3/4 lb. 39¢
 Boneless
- ROSEFISH FILLETS** 4 3/4 lb. 39¢
 No Waste

- SWEETHEART SOAP** Reg. 10¢ Bath Size 17¢
- HUNT CLUB DOG FOOD** "Vitamin Rich, Plenty of Meat Meal" 5 lb. bag 69¢
- OZ PEANUT BUTTER** 12-oz. 34¢ Swift's

FOR SALE

Young man's blue wool suit, size 34, 110; reversible corduroy slacks, 16-year size, 110. John R. Coe, Lowell, Phone 380-78.

NO. WASHINGTON ST.—3 bedrooms and lavatory down, 3 bedrooms and bath up, good corner location, Richmond Road Station, Phone 14, Lowell.

WANTED—Homes for five Chihuahuas, good breed. Dale Hase, Lowell, Phone 271-73.

OPENING—For ambitious young lady, Apply Superior Furnitures Co., Lowell.

ROOM—Whit or without board, immediately. Mrs. Pest, Lowell, Phone 315-75.

THE TRADING POST
 FIRST 20 WORDS 50c—ADDITIONAL WORDS 25c EACH SERVICE CHARGE OF 10c ON CHARGE ADVS.

FOR SALE—Black caravel coat, size 42, nearly new. Lowell, Phone 247-712.

CARPENTER WORK WANTED—Inside finish and upboard work, Phone 523. Clair Phillips, c38-39

WANTED FARMS—In this locality, 30 acres to 200 acres. We have the buyers. 20 years experience in selling farms. Call, write or stop in and see us. We are also looking for lake front property, cottages or desirable lake front lots. Do you have a business you want to sell? R. J. Baker, 1322 Plainfield, N. E., Grand Rapids, Michigan 49504.

QUICK SERVICE—Truck, trailer or car springs, made up in order, at any part. Main leaves a specialty. Any make—any year. Lowell Welding Shop, 117 N. Broadway, Lowell, Phone 4866.

FOR SALE—Estate Manager, 81M with case, \$7.50; sewing machine, \$7.50. Phone 4866.

QUICK SERVICE—Truck, trailer or car springs, made up in order, at any part. Main leaves a specialty. Any make—any year. Lowell Welding Shop, 117 N. Broadway, Lowell, Phone 4866.

FOR SALE—Small lots, large. Will deliver. C. Meuwissen, R. 2, Lowell, Phone 476-72.

FOR SALE—Alfalfa and clover hay. Milton Wilson, Lowell, Phone 65-711.

FOR SALE—2 new brooder houses, 1075 Vergennes Rd., Lowell, Phone 147-74.

Church News

FIRST CONGREGATIONAL CH.
 Norman G. Woon, Minister
 Church School—10:00 a. m. Mr. R. D. Hahn, Superintendent.
 Worship Service—11:00 a. m.

FIRST METHODIST CHURCH
 C. E. Follock, Minister
 Sunday School at 10 o'clock, with William Laux superintending.
 "Constitutional Integrity" is the sermon subject for the services at 10 o'clock.
 The Board of Trade banquet on Tuesday evening, Feb. 3, in the dining room of First Methodist Church will be served by the ladies of the Vergennes Methodist Church.

VERGENNES METHODIST CH.
 Public worship with sermon at the regular services at 10 o'clock. "Love" will be the subject of the lesson sermon in all Christian Science Churches throughout the world on Sunday, Feb. 1.
 The Golden Text, I John 4:12.

LOWELL CHURCH OF THE NAZARENE
 (Washington at Avery)
 The Church for the Whole Family Paul Z. Hoornstra, M. A., Minister
 10:00 a. m. Sunday Bible School
 Gerald E. Rollins, superintendent.
 11:00 a. m. The Hour of Worship. Sermon by the Pastor
 7:00 p. m. Young People's Service. Alva Fischer, president.
 7:45 p. m. Service of Evangelism with a Gospel message by the pastor.
 Thursday, 8:00 p. m. The Midweek hour of songs, prayer and testimonies.
 The Church Board will meet the second Monday of each month, at 8 o'clock.
 French gallants are credited with creating the first written Valentines, about the year 1600.

Radio Service Company
 R. G. BROUCH
 "If it has a tube we service it."
 206 E. Main Phone 206

There's No Such Thing as a "BAD BOY"
 or Girl

But There ARE Such Things as:

- 1—Emotional Conflicts
- 2—Thwarted Needs
- 3—Blocked Goals

And these may appear in Anti-Social Behaviour Patterns, e. g.—

- Stealing
- Truancy
- Vulgarity

any many others that often become serious problems to parents.

For Appointment, Call 188
 Paul Z. Hoornstra, M. A., Th. B.
 Psychotherapist

the JUDGE sez

EVERYBODY'S I. Q. POTENTIAL IS THE SAME! SOME OF US JUST MAKE BETTER USE OF THE "FOUNTAIN OF LIVING WATERS."

Everybody's talking about the HOME SERVICE STORE and its fine stock of bottled gas appliances, Philco appliances, Kohler and Eiler fixtures, Premier vacuum cleaners and floor machines. Buying from us means buying the utmost in service and quality at the lowest possible prices. Visit our store, tomorrow.

HOME SERVICE STORE
 C. DOLLAWAY
 103 E. MAIN PHONE 326 LOWELL, MICH.

KEEP PUTTING CONSTANTLY AND FEED HIGH QUALITY

Monarch EGG MASH

Don't waste good feed on non-producers. Call our non-producers; keep the good birds busy on the best Give good hens the best of care—and plenty of the egg mash that contains the proper mixture of the essentials for heavy egg production... The formula for this feed has been tested in the Master Mix Laboratories.

** Made with MASTER MIX CONCENTRATE*

George VanderMeulen Auctioneer
 Phone 354558
 GRAND RAPIDS, MICH.
 R. F. D. 3

We Are Buying POULTRY
 All kinds of live poultry
 Highest Prices Paid

Bergy Bros. Elevator
 ALTO, MICH.

You don't have to shovel out much of our 16% DAIRY FEED to get results! Try some today and watch your milk production increase.

CHIRUNCIMAN COMPANY
 LOWELL, MICHIGAN

ANNOUNCEMENT

THE FIRST BAPTIST CHURCH OF LOWELL now has an EVENING EVANGELISTIC SERVICE AT 7:45 EVERY SUNDAY NIGHT

Next Sunday the sermon will be "A GOOD MAN LOST AND A BAD MAN SAVED" If you are trusting in your works or moral life, to get to heaven, you need this sermon from God's word.

Sunday, Feb. 8, we are having an extremely talented Girl Trio from Grand Rapids. Don't miss this opportunity.

JOHN BRUBAKER, Pastor.

WEST LOWELL

Fred McDonald was in Cleveland, Ohio, several days last week attending a convention. The United Brethren church had their quarterly meeting Sunday, Rev. Carick of Sunfield had charge of the services.

Arthur Green, James Monroe and Mr. Hillinger are on the sick list. Dorothy Billinger of Lowell spent Sunday with her parents, Mr. and Mrs. Charles Billinger.

Mr. and Mrs. John Baker were Sunday afternoon callers at Mr. and Mrs. Fred McDonald.

Mr. and Mrs. Guy Monks were Sunday dinner guests of their daughter and son-in-law, Mr. and Mrs. Howard Watrous in Lowell.

SO. KEENE—NO. BOSTON

Zolly Community Club met last Wednesday for a wonderful dinner, 20 being present. At the meeting the same officers were re-elected as follows: Cassie Dutton, president; Hazel Baird, vice president; Margaret Fahn, secretary; and Maude Shores, treasurer.

The Hanco Club will meet next week, Thursday afternoon with Hazel Baird. Please note the change. Bring your dice and punch.

George Hoover of Pontiac, and Catherine Hoover and Don Powers of Jackson spent the week-end at the Hoover home.

Mr. and Mrs. Winton Wilcox and family were Sunday dinner guests at the Hoover home.

Mr. and Mrs. Elmer Hale and children and Mrs. Leona Hale spent the week-end at the Hoover home.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

MOSELEY—MURRAY LARK

Mrs. Lorna Brighton called on friends and relatives here last week before leaving for Colorado City, where she will visit Mr. and Mrs. Robert Brighton.

Mrs. Jennie Kropf entertained last night at the home of her mother, Mrs. Theresa Rensselaer.

Mr. and Mrs. Stephen Hemmilla of Lansing and Mr. and Mrs. Chris Kropf of Moseley were called to Marion Sunday by the serious illness of their mother, Mrs. Theresa Rensselaer.

Mrs. Mrs. Gus Wingler spent Sunday evening with Clayton Engle and family.

Mr. and Mrs. Winton Wilcox and family were Sunday dinner guests at the Hoover home.

Mr. and Mrs. Elmer Hale and children and Mrs. Leona Hale spent the week-end at the Hoover home.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

Mr. and Mrs. Paul Smith and family, Eddie Potter and family, Marie Whiston and Glen Rickett and girls and their guests were at Martha Brock Park Sunday afternoon.

ALASKA NEWSLETS

Sunday evening callers of Mr. and Mrs. Arden Douglas were Mr. and Mrs. Carl Segar of Clarksville, Saturday evening Mr. and Mrs. Carl Segar of Clarksville.

Mrs. Leonard Bjorn of Grand Rapids and Sunday night supper guests of his sister and brother-in-law, Mr. and Mrs. Lawrence Richardson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

FOODS LOWER PRICE HIGHER VALUE

- STREAK-O-LEAN Sliced Bacon Limited quantity lb. 53c
Swift's Franks Skinless lb. 41c
Home Made Pork Sausage In bulk lb. 45c
Tangerines dozen 19c
Head Lettuce each 10c
G & W Coffee lb. 41c
R & W Coffee lb. 53c
Hills Bros. Coffee lb. 55c
Haddock Fillets tall can 35c
Roe Fish Fillets tall can 35c
Smelt tall can 35c
Oysters no. 2 1/2 can 35c
Salmon Steak lg. can 43c
Fresh Caught for Friday WEAVER'S FOOD MARKET Your Red and White Store

A BETTER VALUE IN BETTER FOOD FOR BETTER LIVING

Presenting the new 1948 PONTIAC A FINE CAR MADE EVEN FINER!

GM Hydra-Matic Drive optional on all models!

Today, Pontiac announces a series of notable advancements in a car that has already won the widespread endorsement of more than a million owners and friends.

ALTO LOCALS

Born to Mr. and Mrs. Martin Devenney, Jr. (Dorothy Scott) of Marshall, a 7 lb. son, Jan. 27.

Milton Brewer of Grand Rapids was a Tuesday evening supper guest of his sister and brother-in-law, Mr. and Mrs. Lawrence Richardson.

Mr. and Mrs. Paul Tobias of Detroit and Doris Tobias of Grand Rapids spent Sunday with their parents, Mr. and Mrs. George Tobias.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

ALTO NEWS

Mr. and Mrs. Claude Blixer entertained the Lion Tamers Club Wednesday night. A delicious and most operative supper, 4 tables were in play and Mrs. R. D. Siegel and Elmer Dintman won head prizes.

A pretty wedding was solemnized at the First Baptist church of Alto Thursday afternoon.

Mrs. Emma Moffitt returned from Grand Rapids with O. E. Meyer, Friday after spending a week with her parents, Mr. and Mrs. Ernest Roark.

Mr. and Mrs. William Abbott called on Mr. and Mrs. Frank Kline Sunday afternoon.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Mr. and Mrs. Frank Kline returned word of the death Saturday morning of Roy Thompson.

Quality MEAT Buys

Chickens Plump lb. 49c
Beef Rib Steak Young and Tender lb. 62c
Beef Sirloin Steak Always Good lb. 65c

Home Made Corned Beef lb. 67c
Barrel Saur Kraut 2 lbs. 15c

Choice Slab Bacon Sweet as A Nut lb. 65c
100% Vegetable Shortening ALL YOU WANT

SAVE 11c HOME RENDERED LARD 3 lbs. \$1.00 with coupon

Regularly 37c per pound CLIP THIS COUPON

SAVE 11c THOMPSON'S Sanitary Mkt. "SERVICE WITH A SMILE"

Roth & Sons Company Furniture. We also have a complete selection of 2-piece living room suites; two pillow back and seat construction; three pillow style davenport and 3-piece sectional sofas.

McFall Chevrolet. Now on display THE 1948 CHEVROLET. Newer! Smarter! Finer! Here's the one to see! Come in and see it!

3 Unions Block Labor Peace—Refuse Wage Boost Already Accepted by 19 Other Railroad Unions! Compare these wages with what you make!

QUALITY!

ECONOMY!

King Milling Company

LOWELL, MICHIGAN

The New Security Bond Is Your Chance to Help Lick Inflation

By Gene Allison, Sec'y. Manager Michigan Press Association

"American security is YOUR security."

That's the theme of a sure way to beat inflation. It's also the best protection known against a severe shock of deflation.

The other day we received an urgent invitation from the United States Treasury department... A conference was to be held in Chicago. Newspapers were being called upon for a resumption of wartime patriotic service. The stakes were high: Survival of the American system of free enterprise itself. What was it all about? Well, here's the story.

The cost of modern war is tremendous. It skyrocketed our national debt to 275 billions at the close of World War II. Today, it is 257 billions. The interest load alone is 5 billions each year, \$9,000 every minute of the day and night, every day in the year.

Rising prices of foodstuffs and clothing has prompted many bondholders—those families in the low income earning group—to turn in their bonds for cash.

During the war these families couldn't buy radios, washing machines, and other things for their homes. Credit was restricted by government. You couldn't buy diamond rings on credit. You had to pay cash.

And so Americans bought war bonds and, after the war, savings bonds. We waited until the post-war day when this bright new merchandise would be available. And, if you have been in department stores recently, you will agree that we Americans have been spending our money pretty freely. Christmas sales were the highest yet, and retail inventories are fairly low.

And yet, despite our rush to buy goods, we—the American people—hold a netting of 46 billion dollars in Uncle Sam's bonds. That's a lot of money. It is the best bulwark available to cushion us against the shock of depression.

And so the Treasury Department, in cooperation with retailers and industrial leaders and farmers, is going to ask us to return to wartime saving as a way to lick inflation. Instead of buying things we could get along without, we are asked to invest in Security Bonds of the United States government.

Yes, that's the new name for them. The Security bond campaign is to open February 15 in Michigan. It will close June 15.

A recent public opinion survey disclosed that 18 percent of industrial workers were dissatisfied with the American free enterprise system, and another 22 percent were

"on the fence," neither favorable nor unfavorable.

This minority could become a majority, if the nation were to be plunged into a long depression. Dictatorships thrive when people are willing to trade freedom for food.

How can the effects of the business cycle be cushioned? First by saving money for the proverbial rainy day. Save!

That's why the new Security bond is your security.

News From Grand Rapids Of Former Bowne Folks

CLARA M. BRADBURY

John Mishler, who is engaged in installing bowling alleys in Pinconning, Mich., spent Sunday at his home here.

Miss Marilyn Martin was a guest of her aunt, Mrs. John Mishler, three nights of last week.

Mr. and Mrs. Clifford Barnes (nee Donna Keller) are now nicely settled in apartments at 22 Kirtland St. Mrs. Barnes teaches in Godwin school.

Will Glasgow and daughter Mildred, who have been visiting the former's sister, Mrs. Mattie Hansford, and sister-in-law, Fanny Hansford, in Inglewood, Calif., for over a year, returned to their home in the city last Tuesday evening.

Ma. John Mishler received word recently that her brother, Rev. Edward Roush, of Unionville, Mich., had been very ill with pneumonia and complications, but was getting better and able to return to his home from the hospital. Edward was a former resident of Freepport and Logan.

Harry Johnson, wife and daughter Carolyn and Retha were entertained to a birthday dinner in honor of Retha's birthday at the home of the latter's brother, Lavern Johnson and wife Sunday.

Will Glasgow and daughter Mildred were dinner guests Sunday of Mr. and Mrs. Floyd Hogan and daughter Louie at Grandville.

A letter from Mrs. Roscoe Custer announces that Rev. and Mrs. Alfred Custer of Sunfield have both been very ill during the last three weeks. Mrs. Custer suffered a severe attack of gall trouble and Alfred was very ill with the flu. Both are reported as being better at this time. Mr. and Mrs. Custer are former residents of Logan.

Will Glasgow and Mildred were Tuesday evening supper guests of Mildred's uncle and aunt, Dewey Hogan and wife of near Bowen Station.

The best business cycle is a buy-cycle.

PLANTS

The Gift of Good Cheer

- Cyclamen
- Cineraria
- Daffodil
- Begonias
- African Violets
- Hyacinths

Kiel's Greenhouses

AND GIFT SHOP
1 Block North of City Hall
WE DELIVER
Phone 232-72 Lowell

ELMDALE

MRS. IRA SARGENT

Mr. and Mrs. Maynard Hunt, Mr. and Mrs. Glenn Jacobitz and Mr. and Mrs. Carl Sagar and family were Friday evening guests of Mr. and Mrs. Horace Myers.

Mrs. Myrtle Murphy spent the week-end with her daughter and husband in Lansing.

Mr. and Mrs. Phillip Lott and son Gary of Holland spent the week-end with his parents, Mr. and Mrs. John Lott.

Mr. and Mrs. Kenneth Stahl and Vuri, Mr. and Mrs. John Willis and Johnnie and Billy and Mr. and Mrs. Forrest Richardson enjoyed the Shrine Circus Friday night.

Saturday night guests of Mr. and Mrs. Alvin Stahl were Mr. and Mrs. Ora D. Miller and son Gerald and their daughter and husband, Mr. and Mrs. Good, of Ekibart, Ind.

Horace Myers and wife enjoyed supper Saturday evening with Mr. and Mrs. Edward Anderson.

Mr. and Mrs. Francis Schwab and daughters, Ardis, Gertrude and Ann of Eagle and Mr. and Mrs. Edward Anderson enjoyed Sunday dinner with their parents, Mr. and Mrs. Ira Sargent.

Mrs. John Lott and Mrs. Will Lott attended an O. E. S. meeting in Ionia last Tuesday night.

HARRIS CREEK

MRS. BASIL VREELAND

Not much news this week. Every one stays close to the fire during this below zero weather.

Gerald Anderson has been confined to his home with ear trouble the past week.

Mr. and Mrs. Homer Dochow of Caledonia were Sunday afternoon callers of Mrs. Edna Geib and Ruth.

Mrs. John Flynn and son Joe spent Saturday evening at the Sirox-Vreeland home. Mr. and Mrs. Don Howell and Mr. and Mrs. Harry Steir of Middleville were also callers.

Mr. and Mrs. Jake Geldersma and daughter Katherine are spending a few weeks' vacation in Florida.

Harold Vreeland and mother were Sunday evening callers of Mr. and Mrs. Gerald Anderson and Tommy.

Mr. and Mrs. Joe Ellery and family will leave soon by plane for their home in Cuba.

Harold Vreeland accompanied a party of fellow workers to the funeral of Alexander Trumen at Nashville.

Vern Wenger and sons, Robert and Chris attended the father and son banquet at Middleville last Thursday evening.

There have been 17 United States senators named Smith.

WEDDINGS

Bovee-Greene

The double ring ceremony of the Methodist church was used by the Rev. C. E. Pollock to solemnize the wedding of Verel L. Bovee of Lowell and Marilyn C. Greene of Saranac, at the Methodist parsonage, Saturday evening, Jan. 24, at eight o'clock.

The bride wore a beautiful dress of delicate pink crepe and a corsage of white rosebuds. The matron of honor, Mrs. Glendon Bovee, wore a rose crepe dress with a corsage of pink and white rosebuds. The groom was attended by his brother, Glendon Bovee.

Several friends and the members of the immediate families, including Arla Lee Bovee, the five months old daughter of Mr. and Mrs. Glendon Bovee, were present at the wedding.

Burrows-Russell

In a double ring ceremony performed Sunday afternoon, Jan. 18, at 3 o'clock, in the Bowne Center Methodist church, Miss Alta M. Russell, daughter of Mrs. Freida Russell of Aito, and Mr. Estevan Russell of Lake Odessa, became the bride of Mr. George A. Burrows, son of Mrs. Ruth Burrows of Calgary, Can., and Mr. Adam Burrows of Grand Rapids.

The couple exchanged their vows before an altar decorated with lighted candleabra, baskets of snapdragons, white chrysanthemums and white carnations.

The officiating clergyman was the Rev. G. F. Bolitho of Aito. Mrs. Jack Simpson sang "O Promise Me," "I Love You Truly" and "Perfect Love," accompanied by Mrs. G. E. Bolitho, who also played the traditional wedding music.

The bride, given in marriage by her father, selected a white satin wedding gown styled with a sweetheart neckline, long tapering sleeves and a full skirt, ending in a train. Her waist-length veil was draped from a tiara of veils knots. She carried a bouquet of white carnations. Miss Dorothy Russell, maid of honor, sister of the bride, wore a fuchsia gown with matching head-dress and carried a bouquet of pale pink carnations. Miss Ellen Russell, bridesmaid, also a sister of the bride, wore a peridot blue gown with matching head-dress and carried a bouquet of dark pink carnations. The groom was attended by Cornelius Geelhood. The ushers were Frederick Russell and Ormand Lyons.

Following the ceremony, a reception was held in the W. S. G. S. hall. For traveling the bride wore a winter white dress with black accessories. The couple left for a short trip and upon their return will make their home in Lowell.

Fly Killer. As makers of sticky fly-papers know, houseflies like to settle on strings. Now window-shade pulls, picture wires, and other sorts of strings can be replaced by a special cord treated with a DDT solution that will be the fly's undoing. In a recent test-chamber run, 495 out of 502 flies were killed in 18 hours.

AUNT HET

By Robert Quillen

"I don't argue with Pa when his bronchitis gets bad. If he can get any satisfaction out o' knowin' he's going to die, I figure he's entitled to it.

"I never argue with Rittenger Insurance Service about coverage. They know best what I should have—I leave it up to them. They have good insurance."

Rittenger Insurance Service

W. Main St. Lowell Phone 144

EDITH BROWN

BEAUTY SHOP

Again Open For Business

Corner Snow & 36th St.

Phone 149-F13

SARANAC THEATRE

SARANAC, MICHIGAN

Wayne Robbins, Mgr.

Friday-Saturday, Jan. 30-31

LOVE AND LARCENY

Lucille Ball John Hodiak

Two Smart People

with LLOYD NOLAN

PLUS

FOR THE LOVE OF RUBY

TED DONALDSON

Ten Penns, Joe Sims & Tim

Sunday-Monday, Feb. 1-3

Matinee Sunday at 3:00

JUNE HAYES MARK STEVENS

WONDER WIFE

MISSING WIFE

TECHNICOLOR

Tuesday-Wednesday, Feb. 2-4

RONALD COLMAN PEGGY CUMMINGS

THE LATE GEORGE APLEY

Thursday, Feb. 5

A Great Radio Play

KINGS ROW

with Ann Sheridan - Betty Granger - Donald Crisp

Specially Priced!

Famous Brand
Reis--Body Guard
50% Wool Unionsuits

There's still plenty of cold weather ahead so stock up on these warm, close knit, union suits at this low price. Knit ankle and wrist cuffs.

\$5.45

All Other Winter Underwear Reduced!

McMahon & Reynolds
100 Main St. Foot Phone 480, Lowell, Mich.

The first steel plows in this country were made in 1837.

Phone 55 For Service

ON ALL MAKES OF
Ranges, Washers
Hoover Vacuums
Refrigerators
USED RECONDITIONED APPLIANCES
ALL KINDS OF
Commercial Refrigeration and Air Conditioning
CLARKE FLETCHER
Roth & Sons Co. FURNITURE

ADMISSION 12c and 35c

STRAND THEATER ALWAYS A GOOD SHOW!

FRIDAY AND SATURDAY, JAN. 30-31

INNERMOST LOVES... REVEALED!

Her Sister's Secret

NANCY COLEMAN
PHILIP REED
MARGARET LINDSAY
FELIX BRESART

— PLUS ADDED FEATURE —

Richard Martin
Nan Leslie
Richard Powers

ZANE GREY'S UNDER THE TONTO RIM

SUNDAY AND MONDAY, FEB. 1-2

GAGSTERS! GANGSTERS! CUTTHROATS! CUT UPS!

WHERE THERE'S LIFE THERE'S HOPE

Signe Hasso
William Bendix

Special Attraction -- Rose Bowl Game!
The Season's Top Football Game seen from the 50 Yard Line... Highlights of the MICHIGAN--So. CALIFORNIA Thrilling Classic

TUESDAY, WEDNESDAY AND THURSDAY, FEB. 2-4-5

THEY FELL IN LOVE SUDDENLY... VIOLENTLY!

JOAN CRAWFORD
DANA ANDREWS
HENRY FONDA

DAISY KENYON

PEGGY ANN GARNER
RUTH WARRICK
Connie Marshall
Martha Stewart

PLUS LATEST NEWS EVENTS

Chicken Dinner

The sure-fire hit now available any time. Take the family out for dinner.

Open 6 a. m. to 7

LOWELL CAFE
GERTRUDE REED
W. Main St. Lowell

QUIT YOUR SKIDDING

when car starts to skid, turn wheels in direction of skid, releasing foot off accelerator gradually. Your next best bet is good insurance—no kidding.

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

Vitamin D Homogenized MILK

At No Extra Cost Best for Children and Adults Too!

TRY A BOTTLE TODAY!

LOWELL CREAMERY
N. L. GREENWOOD, PROP.
208 E. Main St. Lowell Phone 57

NOW Is The Time

Modernize Your Kitchen

Material is Available
Labor is Available

... In Fact We Can Supply Most Any Job

... in completely assembled and painted units ready to be placed in your kitchen. Come in today and let's talk about your Dream Kitchen.

Lowell Lumber & Coal Co.
Phone 192-F7 BRUCE WALTER Yard Phone 16

HEAR THE LATEST POP TUNES ON Columbia Records

Near You Elliot Laurence
Too Fat Folks Arthur Godfrey
I'm A Ding Dong Daddy Arthur Godfrey
You Do Dinah Shore
I'm My Own Grandpaw Tony Pastor
I'll Dance at Your Wedding Ray Noble and Buddy Clark
Mickey Tiny Hill

When Your Were Sweet Sixteen Dick Jurgens
A Fellow Needs A Girl Frank Sinatra
New Broom Boogie Al Dexter

Radio Service Company
If it has a tube, we service it
206 E. Main Phone 206