


Work is nearing completion on the Arthur Gross house on W. Main St., which the Township of Lowell recently purchased to provide office space for the various township officers. The interior has undergone changes by removing partitions and redwood lining and the outside has been repainted. It may be some little time before the building will be ready for occupancy.

Recreation Park is the scene of much activity this season with the various softball teams having games on a regular schedule. Lowell may be proud of the grounds furnished for sports and the playground plan at Richards Park for the small fry.

The Chris Bergin home on Riverside Dr. which has been in that family for many years, was sold last week to Henry Hawley of Lowell, by Ross Robb, Administrator of the estate. Mr. Robb also sold the Bergin farm in Lowell township to Noah Blough also of Lowell.

Lowell fire department was called Sunday afternoon to put out a fire at the Lowell, Light, Power & Water Plant when a muffler on the exhaust from the big engine, which reaches upward through the roof, burned through catching fire to the roof. The damage is reported to be small and the company in making some changes which will prevent this happening in the future.

The Lowell Showboat is the popular topic of conversation along the street at this season of the year, when all active and interested citizens of the village are uniting in an effort to make this year's performance surpass all others. Each year this show has been better than the previous year.

This is one project in which everyone can help in one way or another to promote something which already has gained wide popularity. The committees always welcome help from volunteers and new ideas are always in demand. If you can't sing in the chorus, perhaps you have heard a new joke which you can pass on to C. H. Runciman and if it is used you will receive a ticket to the Showboat as a reward for your interest and thoughtfulness.

Successful performances for fourteen years were not the product of one individual or one group. It took the united effort of Lowell to put it across.

Dates to Remember
Talent Scout night, Saturday, July 15.
Lowell Showboat, Monday, July 25 through Saturday, July 30.
4-H Club Fair, August 18 through 19.
Lowell Board of Trade Picnic, Thursday, August 25.

Reunion Held At the Logan School House Built 75 Years Ago

A good sized crowd gathered at the old Logan school house Saturday, June 11, and put in good time visiting and greeting old friends until the president, Orville Deardorf, called for dinner. A prayer was offered by Rev. Daniel Zook, then all proceeded to help themselves to the many good things to eat upon the loaded dinner tables. After dinner president Deardorf again called to order and they all gathered together under the auspices of the business meeting. Minutes of last meeting were read by assistant secretary, Vilena Mishler and were approved. The financial report was read by the secretary, Clara Brandebury, and approved as read. A new awning had been purchased and the matter of storage of the same was then discussed. It was voted that each president should have charge of it while they held office.

Officers and Committees
Then came the election of officers for next year and the following were elected: President, Stephen Weaver; 1st vice, Ammon Miller; 2nd vice, Orville Deardorf; secretary-treasurer, Clara Brandebury; assistant secretary, Vilena Mishler; program committee, Thelma Thompson, Mrs. Stephen Weaver, Adna Olthouse; table committee, Emma Deardorf, Leona Stahl, Fanny Seese, Minnie Stahl, Erma Yoder; arrangement committee, Lloyd Zerbe, Leighton Yoder and Gordon Stahl.
A generous collection was received to defray expenses, and the meeting was turned over to the program committee.
Mrs. Spencer Johnson Announced the Following Program
Song, "America," by audience; Prayer by Rev. May Custer; two accordion solos by Nancy Holcomb; two duets by Mrs. Martha and Irene Porritt with their guitars. The memorial service was ably conducted by Vilena Mishler. The names of schoolmates honored were Jennie Miller and Souville Schwader, and also the names of Olive Gibson, Anna Smith, John Winston and Fred Schwader, wives and husbands of former schoolmates. Marjorie Wingleer then sang "Beyond the Sunset".
The Logan school house was built just 75 years ago this summer and Clara Brandebury, Newton Coons and Will Glasgow gave some interesting history concerning the date. This closed the program, then came serving of ice cream. Another very jolly and successful reunion had come to close.

Notice Correspondents And Advertisers
The Ledger office will be closed Monday, July 4th, and all correspondents and advertisers are kindly requested to have all matter for next week's paper in the office earlier than usual, because of the short week. Correspondents are requested to make newsletters as short as possible.
R. G. Jefferies, Publisher

Notice of Annual School Meeting
The Annual Meeting of School District Number One of the township of Lowell, Kent County, Michigan, will be held at the Central School building on Monday, the 11th day of July, 1949, at 8:00 o'clock p.m., to transact such business as may lawfully come before it.
Notice relating to election of Board members will be found posted below. Dated this 22nd day of June, 1949.
c-9-10 D. A. Wingleer, Secretary

Notice of Annual School Election
The Annual Election of School District Number One, Township of Lowell, Kent County, Michigan, for the election of one School District Trustee will be held at the Central School Building on Monday, July 11, 1949, between the hours of 1:00 p.m. and 7:30 p.m. Nominating petitions have been duly filed for
Dated this 22nd day of June, 1949.
c-9-10 D. A. Wingleer, Secretary

THE LOWELL LEDGER

ESTABLISHED JUNE, 1893

LOWELL, MICHIGAN, THURSDAY, JUNE 30, 1949

NUMBER 9

YOUR WASHINGTON REVIEW

Charles P. Ford, Jr.

Lowell Lady Honored By Jobs Daughters, Ceremony Saturday

Installation ceremonies of the Grand Guardian Council, International Order of Jobs Daughters were held in Charlotte, Saturday evening, June 25 at the Masonic Temple.
Mrs. Byrd Bechum of Lowell was installed as Grand Guardian of the state of Michigan, which includes 21 Bethels.

At the opening of the session a white satin Altar cloth was presented to Lowell Bethel No. 14 by Mrs. Bechum in memory of Phyllis Hale.
The Altar cloth was carried in and presented by the Honored Queen of Grand Rapids Bethel No. 10, Miss Geraldine VanZee.

The Bible of Lowell Bethel No. 14 was carried in and laid on the Altar by the Honored Queen, Doris Cookingham.
During this ceremony the Associate Grand Guardian, Arthur Anderson sang "The Lord's Prayer," Connie DeGraw and Doris Cookingham sang "Come Holy Spirit".

Mrs. Bechum dressed in a gray lace over taffeta formal, wearing an orchid on her shoulder, a gift from Lowell Bethel No. 14 and gardenias in her hair, a gift from Charlotte Bethel No. 1, was escorted to the East by Bonnie Bryant, first Honored Queen of Lowell Bethel No. 14 and Mrs. Geo. Hale.
The ale was made by the girls from Lowell and Grand Rapids Bethels. After the ceremonies there was an informal reception for the newly installed officers and refreshments were served by the Charlotte Bethel No. 1.

Mrs. Bechum will visit each Bethel in the state, to give instruction and inspect the books as well as help the girls in each Bethel on the ritualistic work.

Elmdale Couple Celebrate 60th Anniversary

Mr. and Mrs. Leonard E. Lott will quietly celebrate their 60th wedding anniversary at their home in Elmdale on Sunday, July 3rd. Both are enjoying reasonably good health. Mr. Lott keeps himself very fit by caring for a garden which is of good size and was for a number of years raised several bushels of popcorn, besides having a small flock of chickens. "Granny" as she is familiarly known, attends to the cooking and housework, and until just the past couple years, has knitted all the socks for the family.

L. E. who is in his 89th year, was born in Keena township, Ionia County. Anna Porritt Lott was born in Bowne township, Kent County. After their marriage they moved to Elmdale, where they have since resided. For many years they owned and maintained a general grocery store and he was also postmaster for a number of years, as well as having charge of the telephone switchboard of the Farmers Telephone Co. for a number of years. Mr. Lott was also an agent of the Royster Fertilizer Co., as well as a representative of the Stout Real Estate Agency for a number of years.
They reside in their home which they themselves built, and where on Sunday they will quietly celebrate their sixtieth anniversary.
Their two sons, William and John, live near them, a daughter, Frances passed away when she was but a small child. They are blessed with three grandchildren and five great-grandchildren.
We truly say congratulations to this fine old couple.

Notice Correspondents And Advertisers

The Ledger office will be closed Monday, July 4th, and all correspondents and advertisers are kindly requested to have all matter for next week's paper in the office earlier than usual, because of the short week. Correspondents are requested to make newsletters as short as possible.
R. G. Jefferies, Publisher

Notice of Annual School Meeting
The Annual Meeting of School District Number One of the township of Lowell, Kent County, Michigan, will be held at the Central School building on Monday, the 11th day of July, 1949, at 8:00 o'clock p.m., to transact such business as may lawfully come before it.
Notice relating to election of Board members will be found posted below. Dated this 22nd day of June, 1949.
c-9-10 D. A. Wingleer, Secretary

Notice of Annual School Election
The Annual Election of School District Number One, Township of Lowell, Kent County, Michigan, for the election of one School District Trustee will be held at the Central School Building on Monday, July 11, 1949, between the hours of 1:00 p.m. and 7:30 p.m. Nominating petitions have been duly filed for
Dated this 22nd day of June, 1949.
c-9-10 D. A. Wingleer, Secretary

Fallsburg Cubs Win Over Lakeview 6 to 2

The Fallsburg Cubs defeated Lakeview at the baseball game at Fallsburg Park, Sunday afternoon by a score of 6 to 2. It was an interesting and well played game throughout.

Next Sunday the undefeated Cubs are scheduled to play the "Unknown Giants" at the usual time and place.
Monday, July 4th they will play the Grattan Center nine piloted by Gabby Burns and they are out for revenge.

Lowell Girl Goes to National Music Camp

The acceptance of Constance DeGraw, 17-year-old daughter of Mr. and Mrs. George DeGraw, 503 Monroe Av., Lowell, as a member of the two week All-State High School Orchestra conducted by the University at the National Music Camp, Interlochen, Mich., July 4-17, has been announced by Professor Earl V. Moore, Dean of the School of Music of the University of Michigan.


Constance has just completed her Junior year in Lowell High School and has been a member of the School Band the past year, under the direction of Orval E. Jessup. She plays a French horn.
She has played in the orchestra section in various public programs, and was with the brass sextet which took second place at the Western Michigan Band and Orchestra Association held at Ionia last spring, and also played at the District Festival of the Band and Orchestra Association held in Grand Rapids shortly after.

The Lowell PTA sponsored a band concert during April and will use some of this fund to provide a partial scholarship for Constance for this two weeks at the Summer Camp.

Take It Easy Over The Weekend And Be Around Tuesday

State Police will be on extra duty over the week-end and patrol what is expected to be the heaviest Fourth of July traffic on record. Meanwhile, motorists were cautioned by Commissioner Donald S. Leonard to drive with care and avoid marring their holiday with tragedy.
"A year ago 23 persons lost their lives on Michigan highways over the Fourth of July week-end," Leonard said. "Another 500 were injured and there were between 1,500 and 2,000 accidents."
"This total is needless and horrible. Most of the accidents were due to carelessness, negligence and recklessness. Why spoil a perfectly good holiday just for the sake of taking a chance?"
"Because of heavier traffic, hazards are greater and the driver should be doubly vigilant. And it's just as easy to drive safely as dangerously."
Leonard advised motorists to get an early start on their trips so as to reach their destination in time without speeding.
"Drive with the pattern and flow of the traffic," he said. "Observe the rules of the road and remember to be on the alert for the unexpected thing the other driver may do."
"Take it easy over the week-end so that you will be around on Tuesday."
Intensified State Police patrols will be on duty from 2:30 p. m. Friday to 2:00 a. m. Tuesday, with special emphasis during the hours of greatest congestion.

LOWELL SOFTBALL LEAGUE

Last Wednesday's first game was a thriller throughout as the Ritters and the Runcimans were both held scoreless until the last of the last inning when Ritters scored a run, ending the game 1 to 0.
In the second game Christiansen defeated Ada 9 to 7.
Other Scores Reported
Tuesday, June 21, Alto 7, Saranac 5. Thursday, June 23, King Milling Co. 18, YFV 8. Tuesday, June 28, Runciman 9, Saranac 5.

Schedule for Next Week
Tuesday, July 5, Rittenger vs V. F. W.
Wednesday, July 6, Runciman vs Alto and King Milling Co. vs Ada.
Thursday, July 7, Christiansen vs Saranac.

TAX COLLECTION NOTICE
Summer village taxes became due July 1 and are now payable at the township offices, 211 1/2 W. Main St., Lowell.
Esther M. Fahrni, Village Treasurer.
Read the Ledger ads.

Thrifty 49'R Days Friday and Saturday

BE A MODERN 49'R

The Lowell Board of Trade, in sponsoring "Thrifty 49'R Days, Friday and Saturday, July 1 and 2, is bringing a host of bargains to shoppers of Lowell and the surrounding communities. The program of trade expansion week-ends set up by the Better Business Committee of the Lowell Board of Trade has met with fine response from the merchants of the community.

Shoppers in Lowell will find everything in all lines of merchandise marked in Thrift figures, including wearing apparel for the entire family, food in all varieties, ice cream and fountain specials, meals and lunches, drive-in or table service, furniture, radio, electrical equipment, farm implements, building materials, feed, coal, real estate, insurance, portraits and kodaks supplies, radios, automobiles and accessories, in fact, anything that is needed for our present standard of living will be found in Lowell stores during the Thrifty 49'R Days. The Modern 49'R is the Thrifty 49'R is the motto for the week-end and this policy of better bargains is sure to be a great success with all!
Best of all, shopping in Lowell is easy. Plenty of free parking within a few seconds walk from the stores. Easy, informal shopping that makes hot weather buying fun instead of the tiresome job of shopping in the cities.
Plan now to come to Lowell and save this week-end, Friday and Saturday. Remember—it's easy to shop in Lowell.

1949 Lowell Showboat Promises To Break All Previous Records

With all committee plans working out satisfactorily, it begins to look like smooth sailing for the 1949 Lowell Showboat, headed by Robert E. Lee who is rounding the bend for the 14th annual Showboat on July 25-30.
Many of our citizens and residents from neighboring areas recall the night the Lowell Showboat made her debut, in 1932, when the seating capacity of the grandstand was filled with anxiously waiting patrons some of whom were fearful that the beautiful steamer would be unable to negotiate the turn in the river and bring up safety at the pier. Many can still remember the thrill as the whistle blew and the Robert E. Lee swung gracefully round the bend with all passengers singing.

Added Performance This Year
To accommodate the constantly increasing crowds the 1948 Showboat will operate for six nights, from July 25 through July 30. This is the first time the big event is being given more than five evening presentations. Original Showboat in 1932 lasted three nights; four started in 1935, five nights in 1938. Admiral C. H. Runciman was in command then and he has been in charge each consecutive year since. Besides being Admiral of the ship he has also been interlocutor for a group of jolly endmen who have made a lot of fun for the thousands of people who have crowded the stadium throughout the years.
The chorus is already in rehearsals each Wednesday evening with about one hundred voices blending, under direction of Orval E. Jessup.

Talent Scout Night July 16
Talent scout night has been scheduled for July 16th at the stadium at eight o'clock, at which time approximately thirty amateur acts will be rehearsed before a committee of judges who will select the winners. There will be three amateur acts chosen which will appear on the Showboat program.
Anyone interested in the amateur night performance should not delay in writing to C. H. Runciman giving a brief description of the act they wish to present, along with name and address so that they may be enrolled for the talent scout appearance.
All entrants should spend some time in rehearsing and getting their act polished up and ready for those who will be in competition this year and the committee wishes to give the Showboat audience the best there is in the amateur field.
Many stars today received their first public recognition here in Lowell on a Showboat performance. Talent scouts watch the Showboat for entertainers which often become professional.

New Building Under Construction
Work started Friday on a cement block building on the Juri Armstrong lot near the city garage which will provide an additional 800 permanent seats for the Showboat stadium. This building has a splendid location and Mr. Armstrong has given the Showboat, Inc. a lease on the top of the building as long as the Showboat continues a non-profit organization.
C. J. Place is in charge of the construction work and it is expected it will be completed and the seats available for use in the 1948 Showboat.
Further improvement in Showboat property is the proposed cutting back of smaller buildings which will make them in line with the city garage and will tend to straighten the seat rows, making a much more convenient arrangement and will improve the appearance of the stadium.

COMING EVENTS

There will be a meeting of Alcohol Anonymous every Friday evening at eight o'clock at Lowell city hall. Wives invited. Anyone with an alcoholic problem is welcome. Interested parties may phone by calling 618-74—Anonymous. pit

Keene Grange annual picnic will be held Sunday, July 10, at Fallsburg Park. Bring own service, sandwiches, drinks and dish to pass. Ice cream will be furnished. Entertainment for all. 9-10

Attention officers and members of Joseph Wilson Woman's Relief Corps No. 49, July 6 is birthday carry-in supper 6:30 p. m. and important business meeting 8 p. m.

The Vergennes Coop Club will hold their annual potluck dinner at Fallsburg Park, Sunday July 10.

Regular Rebekah Lodge meeting Tuesday, July 5 at 8 p. m. in the hall. Last meeting before summer vacation.

Next regular Odd Fellow Lodge meeting will be on Monday, July 18.

Since its establishment in 1794, about fifty-five percent of the entrants to West Point Military Academy have graduated.
During World War II Navy mines accounted for almost 2,300,000 tons of Japanese shipping sunk or damaged.

Vergrada 4-H Club
The Vergrada school Friday evening, June 17, for their third general meeting. At 8:30 the president, Robert Richmond, called to order and a short business session was held, adjourning at 9:30. Henry Showers and Barbara Leech joined the club at this meeting. At the conclusion of the meeting cookies were served.
Leola Ruegger, Reporter.

THRIFTY 49'R DAYS in Lowell, Friday and Saturday, July 1 and 2. Plan now to shop and save in Lowell.

Lowell Saddle Club Planning Trailride Also a Horse Show

The Lowell Boot and Spur Saddle Club had a meeting Wednesday, June 22, at the boys' dormitory on the Lowell 4-H fairgrounds. We discussed the suggestion offered about an overnight trail ride and decided to go to Bostwick Lake. The following committees were appointed by our president, Bill VanVorst
Lester Antonides, grounds, rights to the cabins and meals; Fred Dalstra, reservations for meals; Fay Sherman, hay; Vernon Seeley, pop; Paul Friedl, entertainment.
We plan to go either the first or second week in July.
We also planned to have a horse show in August after the 4-H Fair. No committees were appointed and no date set.
—Jean Dalstra, Publicity Chrm.

Lowell Rotary Club Officers Installed At Special Meeting

Bruce C. Walter, heading the Lowell Rotary Club as president; Jay Boelens, vice president; Frank F. Coons, secretary; John A. Abraham, treasurer; and Milton Fuller and Daniel Treleven, directors, were the new officers installed Wednesday afternoon at a special meeting of the club at the shelter house at Fallsburg Park.
E. C. Foreman acted as general chairman and L. W. Rutherford and Theron Richmond, the banquet committee, were chefs extraordinaire.
Pedigreed White Leghorns were very generously contributed for the dinner by Mr. Foreman as was also the ice cream furnished by Wm. Christiansen.

"Curt" Locke of Ionia umpired the fast ball game between two teams managed by Elmer G. Schaefer and C. E. Kiel, with Fr. John Grzybowski acting as official score keeper. The scores were not reported.
This occasion marked the opening of the new year for the Rotary which shows promise of being a successful one, as have been those of past years.
The retiring president, George Story, has rendered the club a fine service all through his term of office.

Girls of S. E. Kent Organize 'Rainbow' Soft Ball League

Representatives from the five girls' softball teams in southeast Kent County met Thursday afternoon at the home of Mrs. Addie Dalstra of Ada, and organized the "Rainbow League" of southeast Kent County.
The league is composed of the Alto girls managed by Flossie Blocher; Bowne "Blue Belles" managed by Lorraine Dyke; East Paris "Yellow Jackets", managed by Mary Darling; Lowell "Shamrocks", managed by Winifred Wood; and Snow "Red Camp" managed by Addie Dalstra.

Schedule of Games
The schedule of games is as follows: June 27, Snow at Lowell; July 28, East Paris at Bowne; June 30, Alto at East Paris and Bowne at Snow; July 4, Lowell at Alto; July 5, East Paris at Snow; July 6, Lowell at East Paris; July 7, Alto at Snow and Bowne at Lowell; July 13, Lowell at Snow; July 14, Bowne at East Paris; July 18, East Paris at Alto and Snow at Bowne; July 20, Snow at East Paris; July 21, Lowell at Alto; July 25, Bowne at Alto; July 26, East Paris at Lowell; July 27, Lowell at Bowne; July 28, Alto at Snow; Aug. 1, Snow at Lowell; Aug. 2, East Paris at Bowne; Aug. 4, Bowne at Snow and Alto; Aug. 8, East Paris at Lowell at Alto; August 9, East Paris at Snow; August 10, Lowell at East Paris; August 11, Alto at Bowne; August 15, Alto at Snow and Bowne at Lowell.

Placing seats on the bridge was discussed and plans are under way for them. This will be a nice addition and everyone could do their bit to help.
Mrs. Fred C. Walter gave an inspiring talk on roses with many beautiful roses for inspection. She had for her guest, her daughter, Mrs. Harry Meyers of Ionia, who is also a rose gardener. Mrs. Royden Warner of Tucson, Ariz., was a guest. About 30 members were present. After a visit to Mrs. Lampkin's beautiful garden all departed, thanking Mrs. Lampkin for opening her home. The July meeting will be picnic dinner at Richards Park. Much appreciation was expressed for the new trees that have been set around the park by E. C. Foreman. Mr. Foreman is much interested in Richards Park as a playground for small children. Cooperation of both garden clubs and all Lowell folks would soon make Richards Park useful and ornamental.

Garden Lore Club

The Lowell Garden Lore held its third meeting of the year in the rural home of Mr. and Mrs. Lee Lampkin.
After a delicious carry-in dinner at one o'clock the club president, Mrs. J. E. Bannan called the meeting to order. Secretary read the minutes of the previous meeting at Mrs. George Johnson's and assisted with the business of the club.

MEET THE GLAMOUR QUEENS OF THE OLD SOUTH
Meet "The Yellow Duchess," "Eliza, the Early Bride", and other colorful beauties who ruled Natchez, white-pillared cotton capital. Begin this fabulous series, "Queens of the Old South", by Harnett T. Kane, author of "New Orleans Woman", in The American Weekly, with this Sunday's (July 3) issue of The Detroit Sunday Times.
Phone 9101, Showboat Inn, for delivery. 9-10 adv

Vergrada 4-H Club
The Vergrada school Friday evening, June 17, for their third general meeting. At 8:30 the president, Robert Richmond, called to order and a short business session was held, adjourning at 9:30. Henry Showers and Barbara Leech joined the club at this meeting. At the conclusion of the meeting cookies were served.
Leola Ruegger, Reporter.

Co. AAA Committee Advises A Storage Loan Is Now Ready

Farmers who need additional storage bins on their farms are urged to get in touch with the local County AAA Committee for information on the Government's new farm storage loan program. John McCabe, Chairman of the Kent County AAA Committee, said today that the necessary forms have been received in the local AAA office, and the program is now ready to get underway.

Under the plan to encourage purchase or construction of on-the-farm grain storage capacity, the Commodity Credit Corporation will either guarantee loans for this purpose, made by local lending agencies, or, if producers cannot or do not wish to obtain credit from other sources, CCC will make the loans direct.
Loans will cover up to 85 percent of the cost of storage structure or 45 cents per bushel of the rated storage capacity, whichever is the smaller. The loans will be repayable on an annual installment plan, over a period of not more than five years. Provision is made for extension of these loans in instances of crop failure, etc.
The proposed structure must be an eligible storage structure under the Government's price-support loan program.

Special "Distress" Loans Available
To help farmers who lack storage space, special CCC "distress" loans will be available on wheat, stored in temporary ways by farmers who agree to build or acquire satisfactory farm storage within 90 days.
Banks and other lending institutions wishing to take part in the storage-loan program may obtain the necessary forms and instructions from the County AAA Committee.

The mail bag last week brought me some interesting information. I received 119 letters urging action on the Hoover Commission proposals and 99 advocating a balanced budget. ECONOMY seems to be on a great many citizens' minds, economy and efficiency in government. Housing legislation brought 37 letters and I got 25 from folks in the District of Columbia opposing vivisection of dogs. Runners-up were veterans' claims, socialized medicine, and requests for farm bulletins. I try to answer all these letters personally.

News in the District is that Burton Heights will soon have its own branch postal station. This came about as a result of a request through Larry Reid and the Burton Heights' Businessmen's Association. Upon receipt of the request along with 2,000 signatures from citizens in the area, I took the matter up with postal authorities here in Washington. A few days ago I received notification that the station has been approved. This shows that not all requests from citizens to Washington authorities are in vain. In this case action was prompt and gratifying. It's a pleasure to have been of assistance to folks in Burton Heights. I only wish I could fill all requests from citizens back home as readily as this was done.

President Truman's favorite whipping boys are the people around Washington he calls "lobbyists." He is continually plotting them as mean propagandists who high-pressure Congressmen and press for special legislation. The truth of the matter is, there are just as many lobbyists on one side as the other. In politics it seems expedient, however, to pretend that only one side has its day in court. The "real estate lobby" which Mr. Truman has characterized as one of worst pressure groups did not put any particular heat on your representative. On the other hand, lobbyists for the housing bill were persistent and eloquent. To my mind the most telling lobbyists are all, however, are the government employees of the various departments and bureaus. They are always in Washington seven days a week. They have the inside dope. They never quit. I think a stern hand must be used on these boys.

Conservative Contractor

Unless you are qualified and deservng, you receive few presents. Having ability and skill, this opportunity can be yours.
Moderately priced homes, well located and honestly built, are being purchased in this locality as fast as built.
Thirty approved lots, nicely located, sewer, water and lights available, are waiting your conservative hand. This is a real opportunity and present for you and the public. A present for \$60, the F. H. C. will assist you. Contact Charles H. Young, Lowell, Mich. Phone 228.

The Sweet Busy Bodies

The date for the 4-H Club swimming party has been changed from July 11 to 12 and will be in conjunction with the South Lowell Farm Bureau picnic. Everyone bring their own swimmers and buns. Come to Campau Lake as soon as possible after supper.
49'R SPECIALS
On Summer Suits, Carters Dress and Sport Oxford, Wilson Brothers Dress and Sport Anklets and boys anklets for Friday and Saturday only. Coons.

The Lowell Ledger and ALTO SOLO
Published every Thursday morning at 219 West Main Street, Lowell, Michigan.

McCords Locals
Mrs. R. T. Williams
The Family Night at the Church...

Enid's
Mrs. Ira Sargent
The next meeting of the Enid's...

South Lowell Busy Corners
Mrs. Mahlon Estes
Mr. and Mrs. Noah Blough have purchased the Chris Bergin farm...

It's Not for Him!
A MINISTER advertised for a handy man...

America Is Great Because She Is Independent
July Fourth rings in the ears of every American...

Mr's Head Sure
To the construction headquarters of a British railroad project...

Southwest Andrew
Mrs. L. T. Anderson
Miss Helen Bowman spent from Friday until Monday at the Ed. Trutch home...

Uncle Sam Says
Thousands of farmers have found that the safest, surest crop in the world is U. S. Savings Bonds...

STAY-AT-HOME
Everyone doesn't have a summer vacation from home...

Woodbeck Resort
RESTAURANT
Excellent meals - steaks - lobsters - fowl

Rickert Electric
COMPLETE ELECTRICAL SERVICE
Figures - Toastmaster Water Heater

Lowell Creamery
Lowell, Michigan
Valley Lea Dairy Products

GOODYEAR'S MARATHON
95
6.00x16 also with your old tire... plus tax

GOULD'S GARAGE
Peter Speerstra
319 E. Main St. Phone 269

Customers' Corner
Thank you for your suggestions!

Stock up for the long week-end
A&P'S GREAT PRE-HOLIDAY FOOD EVENT

FOR THIRTY 49'S SPECIAL
July 1 and 2
Lubricate any car 49c
Change Oil per qt. 29c
Wash Car vacuum inside 89c

McFall Chevrolet
508 W. Main Lowell, Michigan Phone 298

LOCAL NEWS
Mrs. Jack Bannan and Mrs. Jules Erler and daughters were here Tuesday afternoon...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Mr. and Mrs. Charles Hurley of Grand Rapids were Sunday visitors of Mr. and Mrs. Ralph Sherwood...

Tom Kennedy's Restaurant
Corner Main and Hudson Sts. Lowell, Michigan
It's really nice, cool and comfortable in our newly decorated dining room.

TRUE TEMPER Dynamic Hedge Shear
You can't buy a better LINOLEUM VARNISH Pittsburgh WATERSPAR VARNISH

LEE'S HARDWARE
Lowell, Michigan
Telephone 6

Summer Suit ... 49'R Special
Tropical Weight 2-Piece Suits
Either all worsted or all rayon. Thin, cool, shape-retaining.

Spring and Summer Shoes ... 49'R Special
Carter's Guaranteed dress and sport oxfords in all wanted styles.

49'R SPECIAL for July 1 and 2 \$27.99
49'R SPECIAL for \$5.49 Friday - Saturday
49'R Socks Roundup

49'R SPECIAL for these two days 49c
Boys' 49'R Sock Roundup
25 doz. Boys' anklets - broken lots.

COOLERS
25 doz. Boys' anklets - broken lots. A close-out, mostly firsts, a few irregulars.

BONED CHICKEN Baked Chicken Boned Turkey Baby Food

WOODBECK RESORT
RESTAURANT
Excellent meals - steaks - lobsters - fowl

RICKERT ELECTRIC
COMPLETE ELECTRICAL SERVICE
Figures - Toastmaster Water Heater

LOWELL CREAMERY
Lowell, Michigan
Valley Lea Dairy Products

GOODYEAR'S MARATHON
95
6.00x16 also with your old tire... plus tax

GOULD'S GARAGE
Peter Speerstra
319 E. Main St. Phone 269

CUSTOMERS' CORNER
Thank you for your suggestions!

STOCK UP FOR THE LONG WEEK-END
A&P'S GREAT PRE-HOLIDAY FOOD EVENT

FOR THIRTY 49'S SPECIAL
July 1 and 2
Lubricate any car 49c
Change Oil per qt. 29c
Wash Car vacuum inside 89c

McFall Chevrolet
508 W. Main Lowell, Michigan Phone 298

vacation Wonder Dress Wardrobe
Be Your Own Designer

Bathing Suits
ONE PIECE TWO PIECE
\$5.98 to \$9.98

Beach Balls
89c up

Beach Towels
Red, Green, Blue and Gold Stripes
\$2.98

Bathing Caps 89c

Thrifty 49'R SPECIALS
\$2.49 \$2.98 Scribbles Jackets and Jean Jackets \$2.49

NEW LOW PRICES...
Globe Lollipop Briefs
Youths: 2 to 16 65c
Adults: 4 to 8 75c

Play Suits \$2.98
Cotton Twill Shorts \$1.98
Corduroy Shorts \$3.98
Tee Shirts \$1.98
English Rib Anklets \$1.49

CARL'S WEEK-END
219 WEST MAIN, LOWELL TELEPHONE 77

WOODBECK RESORT
RESTAURANT
Excellent meals - steaks - lobsters - fowl

RICKERT ELECTRIC
COMPLETE ELECTRICAL SERVICE
Figures - Toastmaster Water Heater

LOWELL CREAMERY
Lowell, Michigan
Valley Lea Dairy Products

GOODYEAR'S MARATHON
95
6.00x16 also with your old tire... plus tax

GOULD'S GARAGE
Peter Speerstra
319 E. Main St. Phone 269

CUSTOMERS' CORNER
Thank you for your suggestions!

STOCK UP FOR THE LONG WEEK-END
A&P'S GREAT PRE-HOLIDAY FOOD EVENT

FOR THIRTY 49'S SPECIAL
July 1 and 2
Lubricate any car 49c
Change Oil per qt. 29c
Wash Car vacuum inside 89c

McFall Chevrolet
508 W. Main Lowell, Michigan Phone 298

Five 4-H's in Kent May Win Honor Medals

Five 4-H members in Kent county are eligible to receive sterling silver medals for outstanding records in the 1948 National 4-H Poultry Achievement program.

Kent Ag. Topics

Notes from Kent County Extension Office by Richard Machale. We owe a word of thanks to Mr. and Mrs. Ross E. Smith, who live in a few cottages north of the county seat for the donation of the thirty-foot flag pole for the lodge building.

Snow Com. Farm Bureau

The Snow Community Farm Bureau met at the Community hall on Friday night, June 24, with a full attendance. Menno Baker led in singing songs well known among the members of the club.

Five Years of Wear and Tear Plus Inflation Raises Road Costs 110 Percent Over 1941

During our leisure-time travel across the country because of the Michigan state highway bill of 1941, it is surprising to find that the road conditions are so poor. The state 3-cent gasoline tax and other revenues show that working on roads costs about 110 percent more than it did in 1941.

Annual Kent County Farm Bureau Picnic

The annual Kent County Farm Bureau picnic will be held Saturday, July 9th at Pallasburg Park. The picnic dinner is scheduled for 1:30 p.m.

Prisoners Preparing Porcupine Mountains For Coming Winter

Prisoners also are slated to work on the winter sports development plan in the Porcupine Mountains state park in early July and the completion of the Pallasburg Park reservation department plans to have some skiing facilities ready in time for the winter season.

HAVANAPS 15c

FULL SIZE - 13 x 17 1/2 MUMROE'S FOOD MKT. 219 E. Main Phone 14 Lowell

W. A. Large, D. C.

Office Phone 42-72 Res. 42-73 505 W. Main St. Lowell, Mich. Office Hours: Monday, Wednesday and Saturday 9:00 a. m. to 5:00 p. m. Week days 9:00 a. m. to 5:00 p. m. except Thursday

D. H. Oatley DENTIST

Cor. W. Main and Riverside Drive Office 52 Res. 49

Dr. J. W. Trumble VETERINARIAN

Office—W. Main St. at City Limits Phone 52 Lowell, Mich.

Dr. R. D. Sledge VETERINARIAN

Alto, Mich. Phone 5 Office Alto 231 Res. Alto 233

Dr. H. R. Myers OSTHEOPATHIC

Physician and Surgeon 311 E. Main St. Phone 296-72 Office Hours—10:00-12:00 a. m. Afternoons—2:00-4:00 p. m. Thursdays—10:00-12:00 a. m. 7:00-9:00 p. m.—Mon., Wed., Fri.

Dr. F. E. White DENTIST

Office 151 Residence 106 OFFICE WILL BE CLOSED MONDAYS AND THURSDAYS

Paul Z. Hoornstra, M. A. Psychotherapist

Counseling, Guidance, Testings — By Appointment Only — Lowell Telephone 182

Dr. R. T. Lustig Osteopathic Physician and Surgeon

Specializing in Internal Diseases, Rectal Sanitarium 4 Lafayette St. E. Grand Rapids Phone Office 8177; Res. 8284

Mr. Farmer! Use and Read The Ledger Want-Ads. To Sell or Rent a Farm, To Sell Horses, Cattle, Pigs, etc., To Sell Farm Tools, To Sell Chickens, Eggs, etc., To Profitably Buy Anything You Need...

Honor 7 for Support of 4-H Club Work. WASHINGTON, D. C.—Seven persons affiliated with the National 4-H Club Committee were honored for their contributions to 4-H Club work at a special ceremony during the National 4-H Club Convention at the National 4-H Club Building in Washington, D. C., June 27.

South Boston Grange

Regular meeting of Grange on meeting groups beginning any time Saturday, July 2. After the short week in August. Contact the office will include a stinging and dancing party.

43 Michigan Deaths Last Year's 4th Top

Let's Not Repeat It! The FATAL FOURTH is with us again! Fourth of July week-end accidents took 43 lives in Michigan last year, 14 more than the previous year.

Vergennes 4-H Club

The Vergennes 4-H Boobyer's Club met on Thursday, June 23, at the home of Mrs. M. J. Ryder. The club members present were Mrs. Ryder, Mrs. J. W. Ryder, Mrs. J. E. Ryder, Mrs. J. H. Ryder, Mrs. J. M. Ryder, Mrs. J. P. Ryder, Mrs. J. Q. Ryder, Mrs. J. R. Ryder, Mrs. J. S. Ryder, Mrs. J. T. Ryder, Mrs. J. U. Ryder, Mrs. J. V. Ryder, Mrs. J. W. Ryder, Mrs. J. X. Ryder, Mrs. J. Y. Ryder, Mrs. J. Z. Ryder.

VFW Auxiliaries

The members of the VFW Auxiliary to Flat River Post 8203 of Lowell were cordially welcomed by President Ella P. Fox and other members of the auxiliary.

SMOKED PIGNICS

SMALL SIZES SMOOKY SIZES 49c SWIFT PREMIUM COLD CUT ASSORTMENT Braunschweiger - Salsami - Pickle Pimento Loaf - Olive Loaf - Pork Loaf

SLICED BACON

ONE 1 LAYER SLICED 49c WIENERS AND BUNS each 62c

KROGER BREAD

2 20 oz. loaves 27c Twisted Dough for Finer Textures

Prem. Treest 12 oz. can 41c Spam 12 oz. can 45c

SPOTLIGHT COFFEE

41c KROGER - Hot-Dated 3 lbs. \$1.10

Pabst Cheese 6 1/2 oz. pkgs. 25c Fruit Cocktail No. 1 can 19c

KROGER CAKE

GOLDEN SNO each 49c Fresh, Tasty

Peaches ANONIMA No. 2 1/2 can 27c Pineapple SLICED No. 2 can 34c

KROGER ICED TEA

1/2 lb. pkgs. 49c Special Blend for Finer Flavor

Tomato Juice 46 oz. tin 21c Pork & Beans 2 23 oz. cans 37c

EMBASSY SALAD DRESSING

49c KROGER - Hot-Dated 3 lbs. \$1.10

WATERMELONS

26 lbs. avg. 99c Guaranteed Rip

Prisoners Preparing Porcupine Mountains For Coming Winter

Prisoners also are slated to work on the winter sports development plan in the Porcupine Mountains state park in early July and the completion of the Pallasburg Park reservation department plans to have some skiing facilities ready in time for the winter season.

Wisconsin is one of the nation's greatest dairy states.

Agriculture is the leading industry and is the life of Wisconsin. The state is first in milk production and in the production of cheese and butter.

A Pledge of Allegiance

I do hereby pledge my love, my faith and my sacred honor, to the flag of the United States of America.

THIRTY 49'S

HELP YOU "LIVE BETTER FOR LESS" Buy Plenty For The Long 9-Meal Weekend

SMOKED PIGNICS

SMALL SIZES SMOOKY SIZES 49c SWIFT PREMIUM COLD CUT ASSORTMENT Braunschweiger - Salsami - Pickle Pimento Loaf - Olive Loaf - Pork Loaf

SLICED BACON

ONE 1 LAYER SLICED 49c WIENERS AND BUNS each 62c

KROGER BREAD

2 20 oz. loaves 27c Twisted Dough for Finer Textures

Prem. Treest 12 oz. can 41c Spam 12 oz. can 45c

SPOTLIGHT COFFEE

41c KROGER - Hot-Dated 3 lbs. \$1.10

Pabst Cheese 6 1/2 oz. pkgs. 25c Fruit Cocktail No. 1 can 19c

KROGER CAKE

GOLDEN SNO each 49c Fresh, Tasty

Peaches ANONIMA No. 2 1/2 can 27c Pineapple SLICED No. 2 can 34c

KROGER ICED TEA

1/2 lb. pkgs. 49c Special Blend for Finer Flavor

Tomato Juice 46 oz. tin 21c Pork & Beans 2 23 oz. cans 37c

EMBASSY SALAD DRESSING


49c KROGER - Hot-Dated 3 lbs. \$1.10

WATERMELONS

26 lbs. avg. 99c Guaranteed Rip

Cantaloupes JUMBO 27 SIZE

2 for 49c One Large 27 Size Generously Serves Four


A Modern 49'R is a THRIFTY 49'R

Shop In Lowell No Parking Troubles No Parking Meters COME AS YOU ARE

FOR '49 FORDS

GAS FILL SIGNAL \$2.49 Installed When the Whistle Stops, Tank is Full No Spilled Gas

C. H. RUNCIMAN CO. MOTOR SALES

Jay Boelen, Mgr. Lee Pitsch, Service Mgr. Phone 222 Cor. Main & Hudson Sts.

SPECIALS FOR THRIFTY 49'S

Pittsburgh Floresamin, Choice of Colors Regular \$1.56 Quart \$1.39

22 Long Rifle Cartridges, Reg. 59c box 49c

One Gal. Hot or Cold Jugs, Reg. \$3.25 Now \$2.89

GEE'S HARDWARE

Telephone 9 Lowell, Michigan

49'R SPECIAL

Men's Dungarees — Reg. Price \$2.19 Special \$1.79

Men's White Handkerchiefs — Reg. 15c Special 9c

4 for 29c

FRANK'S 5c to \$1.00 STORE

W. Main St. Lowell

Kroger-

King's Flake Flour 25 lb. bag \$1.49 Windsor Cheese 2 lbs. 69c

Embassy Salad Dressing qt. 39c

1 qt. GAMBLE'S HOUSEHOLD SPRAY, with Sprayer

SPECIAL 59c BATH AND SHAMPOO SPRAYER SPECIAL 49c

Special for Friday and Saturday, July 1 and 2

With Every Oil Change...

FULL LUBRICATION OF YOUR CAR FOR ONLY 49c

McQUEEN MOTOR CO. 222 W. Main Street Phone 249

A REAL BARGAIN

Small home with outbuildings and 7 acres close in — \$2,999.49, with terms

RICHMOND REAL ESTATE

W. Main Street Phone 144

WE DO NOT HAVE A ONE DAY SALE

EVERY DAY IS BARGAIN DAY

COME IN AND SEE OUR PRICE LIST

CLUB DINER

214 E. Main St. Phone 532

NEW Plaid Blouses \$2.49

Regular \$2.98 Famous SHIP 'n SHORE quality as advertised in LIFE

ALEXANDER'S STANDARD SERVICE

403 W. Main St. Phone 9105

ATLAS POLISHING CLOTH

For Use on Automobiles and Furniture—with no Scratching or Raveling

CLEANS — DUSTS — POLISHES

Reg. Price 50c Special Sale Price only 39c

49'R Special for July 1-2

Pure Ground Pork Sausage lb. 29c Seasoned Just Right

Thompson's Sanitary Market

49'R SPECIALS — HOUSE DRESSES Regular \$2.98 49'R Price \$2.49

CHILDREN'S DRESSES

Sizes 1 - 3 and 6 - 12 49'R Price \$1.49

Bath Towels — 49c

— HAZEL'S HAT SHOP —

49'R SPECIALS

Pure Gold Flour — 25 lb. bag \$1.49

Hi's Bros. Coffee — 1 lb. can 49c

Miracle Whip Salad Dressing — qt. jar 49c

Keyko Oleo — 2 lbs. 49c

C. THOMAS STORE

W. Main St. Lowell Phone 404-F2

GOOD ADVICE

It's on the sunny days that you want to repair your umbrella — It's too late when it starts raining.

SEE OR CALL ROLLINS INSURANCE AGENCY

Stop in and see our new modern office. We are now equipped to serve you better.

CENTRAL GARAGE, A. H. Stormzand

102 E. Main Street Phone 43

ONE CAR WASH and ONE COMPLETE CHASSIS LUBRICATION

\$1.49

49'R SPECIAL

One Dozen Cup Cakes 49c

SUMMER SUITS — 49'R Special

Tropical Weight 2-Piece Suits — either all worsted or all rayon. Thin, cool, shape-retaining. Sizes 35 to 44 — regulars, shorts, stouts. Regular \$35.00 all season.

49'R Special for July 1 and 2,

\$27.49

WATCHES — WATCHES — WATCHES

Values to \$35.00 for Thrifty 49'RS \$19.49

AVERY Jewelers

49'R VALUE FOR JULY 1 and 2

2 gallons VALOR Oil

\$1.49 plus tax

HEIM TEXACO STATION

E. Main St. Phone 9114

49'R SPECIAL

RCA VICTOR TABLE MODEL RADIOS in Rose, Gray, Ebony, Onyx. Regular price \$69.95

Sale Price \$49.49

LEWIS ELECTRIC CO.

512 E. Main St. Phone 168 Lowell

Complete Mobil Lubrication

Including Transmission and Rear Axle Lubricant and Oil Change

Using New Triple Action Mobil Oil \$2.39

6.50x16 4-Ply Gillette Tires...\$19.49 ALL TAX INCLUDED

YORK'S FRIENDLY SERVICE

526 E. Main Phone 182

LEONARD STUDIOS — Lowell, Mich

2 BOXES NOTES — 49c

1-8x10 Enlargement from Your Kodak Negative, Tinted and Mounted \$1.49

1-8x10 Portrait (Friday afternoon or Saturday evening) \$1.49

MUNROE'S FOOD MARKET

219 E. Main St. Phone 14

Del Monte Coffee lb. 49c

Armour Chuck Roast lb. 49c

Campbell's Pork & Beans 4 16-oz. cans 49c

Thrifty 49'R SPECIALS

Large 12 oz. pkg. Potato Chips 49c 24 1/2 lb. sack Pure Gold Flour \$1.49

VALUES FOR THE THRIFTY 49'R

Single Marker—\$37.49 Double Marker—\$86.49 Monument—\$168.49

LOWELL GRANITE CO.

Lowell

TWO GREAT REDUCTIONS FOR 49'R DAYS

JARMON BOY'S PAJAMAS "Handwovens" — \$8.49 All Styles, Sizes and Colors \$2.49

"Breezaloongs" — \$8.49 On 49'R Days Only \$2.49

"Leathernecks" — \$7.49 On 49'R Days Only

McMAHON & REYNOLDS 100 Main St. Phone 480

Friday and Saturday Specials

LOAFERS Reg. Values \$4.50 to \$6.00 pr. \$3.49

ART H. HILL

Michigan

49'R DAYS

Fargo Tomato Juice 1ge. can 15c Swift Premium Frankfurters lb. 43c

WEAVER'S MARKET

119 E. Main Phone 156

HARTMAN'S SPECIALS —

Schraetz Bath Crystals, 4 lb. bags, Regular Price 65c Special 49c

Fay's Professional Hair Brushes, Regular Price \$2.00 Special \$1.49

Skip Fine-Line Desk Sets, Regular Price \$1.95 Special \$1.49

W. C. HARTMAN, DRUGS

215 W. Main Phone 38

SPECIALS FOR A THRIFTY 49'R

Lawn Mower Specials "Toro" Power Mowers, 18" size, 3/4 hp. Briggs & Stratton motor. Regular \$99.50 \$79.49

Rubber Tire Wheel Barrows, Reg. 29.50 \$25.49

Eveready 6-volt "Hot Shots", for electric fence Regular \$3.00 \$2.49

Wittenbach Sales & Service

720 W. Main St. Phone 227 Lowell, Mich.

ZINN'S CONCENTRATES AND SUPPLEMENTS ARE GENUINE "THRIFTY 49'RS"

32% Protein M. O. — For the laying hen 40% Protein M. O. — For the porkers 34% Protein Soya Las — For the dairy cow

VERN GOOD — Portable Feed Grinding Phone 321 Lowell, Mich.

No Parking Worries - Free Parking - Come Just As You Are

Too Many Drownings Bring Timely Warning from MDH

Thirteen drownings in Michigan waters in one short week-end have brought a timely warning from the Michigan Department of Health. "The people who drowned were not ordinary folks—a child in a river, another who tumbled into a deep channel, a couple whose boat capsized, a lad who dived into a shallow creek, a woman who fell out of a boat," the Department said.

Thousands of Women Are Getting Married Gives U.S. Headache

During the month of June, thousands of women all over the United States will be changing their names because of marriage. "While each such change makes two people very happy, it can give Uncle Sam a big headache," according to William E. Kirchgessner, manager of the Grand Rapids office of the Social Security Administration.

Weekly Scrapbook

Week's Best Recipe
Chocolate Mousse: 1 cup evaporated milk, chilled by cold; 1 cup udder sauce (cook two squares of unwashed chocolate and 1/2 cup water over direct heat for about 2 minutes or until chocolate is melted and mixture is thickened, stir constantly. Remove from heat, add 1 1/2 cups light cream, stir slowly, add 1/4 salt and simmer gently for 10 minutes, stirring constantly. Add vanilla. Fold into whipped evaporated milk. Pour at once into cold freezing tray and freeze at coldest temperature.


A Modern 49'R Thrifty 49'R

Shop in Lowell and Save

FRIDAY and SATURDAY, JULY 1-2

TRY Factory-Fresh ...
CORDUROY TIRES
... at Thrifty "Forty-Nine" Prices
As low as \$11.49 for 6.00x16
GOULD'S GARAGE — 316 E. Main St.

FOUNTAIN SPECIAL FOR 49'S
ORANGE AND PINEAPPLE FRUIT ICES AND SHERBETS
Hand Packed
Qt. 49c
CHRISTIANSEN'S DRUG STORE
103 W. Main Phone 263-F2

BUY WHERE SERVICE COUNTS—
Ask About Our 49c Service Charge. Universal—Koolerator — All Appliances
MILLER ELECTRIC
216 W. Main Phone 337

FR., Sat., Sun., Mon. July 1-2-3-4
1/2 GALLON ARCTIC SEALEST ICE CREAM
2 qts. 79c
Vanilla, Fudge Royal, Strawberry, Butternut, Lemon Flavors
HENRY'S DRUG STORE
203 E. Main St. Phone 30

Harvey Hammerrills
9 inch \$123.49
11 inch \$131.49
OLIVER FARM SUPPLY — Louis Kingsley
216 E. Main Phone 324

THRIFTY 49'R SPECIALS
100% Virgin Wool Swim Suits, all sizes \$1.49
T SHIRTS 49c
Guaranteed Hose .6 pairs \$1.49
HERMAN WEPMAN — Lowell, Mich

SPECIAL HOME-COOKED CHICKEN DINNERS
STEAKS — CHOPS
Under New Management
HAMMOND'S LOWELL CAFE
On M-21 in Lowell

ANIMAL CLEANER \$49.00
Just what you need for showing those prize animals.
WEED SPRAYERS Less 49% of List
1—300 Gallon, 1—150 Gallon Traylor Type, for Custom Spraying.
C. H. RUNCIMAN CO. IMPLEMENT SALES
Ray Nixon, Mgr. Phone 31 Lowell, Mich.

KENNEDY'S RESTAURANT — Main & Hudson Sts.
FRIDAY'S EXTRA SPECIAL
Cold Tunafish Salad Plate, Iced Tea .59c
Fried Lake Perch, French Fried Potatoes, Coldslaw, coffee .69c
SATURDAY'S EXTRA SPECIAL
Brisket of Corned Beef and Cabbage, Boiled Potatoes coffee .79c

FLOWERS ...
Always the Perfect Gift
Whatever the occasion, whether birthday — wedding — anniversary or party, flowers are always welcomed with delight.
KIEL'S GREENHOUSES
206 N. Monroe Phone 225-F2
One Block North of City Hall

OUTSTANDING 49'R VALUE EIGHT FOOT REFRIGERATOR \$215.49
33 1/2 % More Food Storage Space — Spacious Side Freezer — Slide-out Meat Chiller — Handy Small Package Shelf — Tall Bottle Storage Space — Roomy Hydrovair — "Rollator" Coldmaker.
CLARK'S PLUMBING & HEATING
309 E. Main Phone 78

BIG VALUES FOR 49'R DAYS
6.00x16 MOHAWK FIRST LINE TIRES
\$12.49 exchange price includes all tax
MOTOR TUNE-UP—Check and Adjust Plugs, Points, Carburetor and Lining \$1.49
VIC'S AUTO SERVICE
834 W. Main St. Phone 238-F2

LOWELL WELDING SHOP
117 Broadway Phone 420
We Weld Anything But a Broken Heart
ALL KINDS OF WELDING AND REPAIRING

LEDGER WANT ADS
Thrifty 49'R Shoppers will find the Ledger Want Ads at a new low price. 20 words 50c additional words 2c each.
THE LOWELL LEDGER
R. G. JEFFERIES, Editor and Publisher

don't buy any refrigerator until you've seen the amazing new INTERNATIONAL HARVESTER "Big-3!"

largest combined frozen food fresh meat bottle storage capacity of any 8-cube-foot refrigerator

More space where it counts—that's what BIG-3 means. Room for 36 pounds of frozen food in the freezer locker. Meat keeper holds 13 1/2 pounds of meat, fish or poultry. Space for 12 quart milk bottles... and more. See the BIG-3 features before you buy any refrigerator.

WITTENBACH Sales and Service
W. Main St Phone 227 Lowell

Buy and sell through the Ledger Want Ads

THRIFTY 49'R SPECIALS

July 1 and 2

See Our Windows for Specials

- Landscapes
- Florals
- Decorators Prints

Many sizes and Shapes

49c to \$8.49

Linoleum Remnants Inlaid & Prints 29c
Assorted Lamp Shades Regular \$1.19 49c

Plastic Chair Pads 49c
Plain — Floral — Gingham — Reg. \$1.32

Braided 100% Wool Throw Rugs \$4.49
27x54 — Reg. \$6.70

Braided Throw Rugs \$2.19
27x54 — Reg. \$3.61

Braided Rag Rugs \$10.49
4 ft. x 7 ft. — Reg. \$17.40

Fibre Shopping Bags—Hand Carry-alls, Reg. 97c 49c

Roth & Sons Co.
FURNITURE Phone 55 FUNERAL DIRECTORS Lowell, Michigan

FARMERS ATTENTION—We need your dead and disabled stock. Bill paying a little. Can give service same day called with well equipped truck. Cooper Tankage Co. Phone Rockford 7871.

WANTED—Custom baling, New Holland equipment, immediate service, satisfaction guaranteed. Chad Lampkin, Chaddick Farm, R. 2, Saranac, Lowell Phone 68-F2.

FOR SALE—Good gentle riding horse, bridle and saddle, cheap. Phone Lowell 66-F4.

FOR SALE—80 Rhode Island Red pullets, 18 weeks old. Lathrop's State approved. Phone 694. Leo McCall, Clarksville, Mich. ps

WANTED—The LANDLORD OFF YOUR PATROL—Your rent money will buy this home for you. It has full bath, attached garage, 1 acre of good soil and plenty of fruit trees. Located off good gravel road 3 miles northeast of Ada. Owner wants quick sale. Price \$4700, easy terms. Evenings call A. Faulkner, 2621, Ada, representing Robert J. Ide, Realtor, Grand Rapids, Phone 5046.

WANTED—Young girl who would like room and board and small wages in exchange for light housework and care of children. Do not apply if you do not intend to stay through the school year. Mrs. J. R. Wirt, Lowell Phone 402-F.

FOR SALE—8-week-old Duroc pigs \$10 each. Raymond Bannan, R. 1, Alto, 2 1/2 miles west, 1/4 mile south of Alto on Snow Wash.

WASHING MACHINE—GE, in good condition, \$20. Phone 240. Paul Rickert, 212 N. Hudson. c9

ROOM—For one rider to Grand Rapids daily. Hours 8 to 5. Phone Harold Zahn, 201-F3.

BANANAS—We still have them at 10c per lb. Fresh fruit and vegetables at all times. Phone us your order for the locker. Open until 10 every evening. Hecker Farm Market, Phone 60-F2.

ROOFING and insulation—210 lb. trips shingles or look, Baldwin mill blown-in insulation, Brick and asbestos siding. Industrial Building, H. C. Thurlill, Phone 381, Lowell. c9

FOR SALE—Bradley corn sheller, new, never used, cheap. Wheeler's garden sprayer, 40M ft. No. 2 maple flooring, 880 M. Phone 288 or 254-F2. c9

HILLDOZING of all kinds. Neah Blough, 119 Grove Ave., Lowell, or Phone 506-F4. c9

THE TRADING POST

FIRST 20 WORDS 50c—ADDITIONAL WORDS 2c EACH. SERVICE CHARGE OF 10c ON CHARGE ADS.

FOR SALE—1947 Plymouth 4-Dr. 1941 Chevrolet Club Coupe 1942 Chevrolet Business Coupe 1947 Ford 2-Dr. Super 1942 Chevrolet Aero Sedan. These cars are exceptionally sharp and priced very low. Webster's Used Cars, Lowell, Mich. Phone 823.

FOR SALE—Westinghouse electric cooler with enamel standard. Mrs. E. D. Yetter, Alto Phone 2562.

CHERRIES—Montmorencies now ready. Picked, or may pick your own. Duras Olin Orchard, R. 2, Lowell, Phone 95-F11.

FOR SALE—Choice young Red Rock broilers and roasters, 4 to 5 lbs. Donald Anderson, R. 1, Lowell, Phone 241-F2.

FOR SALE—8-week-old Duroc pigs \$10 each. Raymond Bannan, R. 1, Alto, 2 1/2 miles west, 1/4 mile south of Alto on Snow Wash.

ACT NOW, DON'T WAIT—Because the 18 1/2 acres, with plenty of shade, that overlooks Flat river near Palisades Park is going to be sold at the low price of \$5000.00 cash. Evenings call A. Faulkner, 2621, Ada, representing Robert J. Ide, Realtor, Grand Rapids, Phone 5046.

FOR SALE—5-burner oil stove, good shape; also carpenter work wanted. Enquire at Lowell Farmer's Market.

Saranac Stock Yards
Monday, June 27, 1949
Closed July 4—Open Tuesday
Hogs \$20.00-\$22.00
Veal, good & choice \$24.00-\$25.00
Lamb \$15.00-\$22.00
Cows \$25.00
Bulls \$17.00-\$22.00
No commission charge
Call early—We pick up
Mondays—Saranac Phone 2521
Other days—Grand Rapids
Phone 26209 or 20580

TRUCKS FOR SALE—1939 Dodge 1 1/2 Ton Chassis & Cab CARS: 1948 Dodge Club Coupe 1947 Dodge 4-Door 1948 Plymouth Sedan 1937 Dodge Sedan 1940 Plymouth Deluxe 2-Door 1939 Chevrolet Sedan Gould's Garage, Phone 269, Lowell. c9

FOR SALE—English Shepherd pups, 6 weeks old, \$5 each. Father and mother good cow dogs. Geo. Krebs, 610 Winger Ave. Alto Phone 3577.

A. W. HILZEY
The Auctioneer
DUTTON, MICH.
Services That Satisfy and Terms That Are Reasonable
Saturday, July 2 — Mrs. Nellie Coeman Estate, at Don Braber residence on 68th St., or one mile west of Ada, Ala. milking machine, drink- ing cups and stanchions, all kinds of household goods including electric refrigerator and electric stove, and all kinds of dishes.
Book dates with D. A. Winglew of Hart Lowell Phone 108. c9

Thompson's Sanitary Market

Phone 233 G. R. (Butch) Thompson 265 E. Main

MORRELL'S

Smoked Shoulders

Same cure as regular hams — Ideal for picnics

lb. 48c

Pork Loin Roast

LEAN RIB END

lb. 41c

HOME-MADE

Bulk Pork Sausage

Seasoned just right

lb. 29c

END CUT

Pork Chops

lb. 49c

MORRELL'S

Sliced Bacon

End Slices from Grade A Bacon

lb. 21c

WE BUY CHICKENS
HIGHEST MARKET PRICE
THOMPSON'S Sanitary Market
E. Main St. Lowell

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

VALLEY CHEMICAL CO.
Horses * Cattle

POULTRY RAISERS!

Weight gain need not stop when you treat COCCIDIOSIS

USE NEW MASTER MIX WAYLAC

Most Chicks and Poultry keep on eating and gaining weight throughout the stage of coccidiosis when fed Waylac as recommended. Waylac, you know, is a Master Mix. Feed especially created to assist in the control of coccidiosis. Waylac contains no epom salts or drugs, but is a feed with a high level of milk solids and supercharged with nutrients, proteins, vitamins and minerals.

WITTENBACH SALES and SERVICE
W. Main St. Phone 227

BERGY BROS. ELEVATOR
ALTO, MICHIGAN

COAL!!!

Fill up NOW on our Summer Discount Plan!

POCAHONTAS — Red Robin, Algoma and Olga

WHITE OAK SMOKELESS

GREEN RIDGE KY. LUMP

ZIGLER NUT

We have all these fine coals available.

THE RUNCIMAN COMPANY
LOWELL, MICHIGAN

Phone Lowell 33 Phone Freeport 2421 Phone Clarksville 341

EASY TO USE - ROLL TICKETS
For Show, Bazaars, Races, Outings, Parties, Dances, Athletics, etc.
2,000 Numbered Tickets... \$1.00

DOUBLE ROLL TICKETS
Numbered on each ticket for drawings, door prizes, etc.
2,000 Double Tickets... \$2.75

THE LOWELL LEDGER
Everything in Printing
Phone 200

News From Grand Rapids Of Former Bowe Folks
Mrs. Laura Flynn of Bowe Court was the guest of Mrs. Blanche Ernest during her stay in Grand Rapids...

Whitneyville
Miss Barbara McDermid of Grand Rapids was a weekend guest of Mrs. Whitneyville...

Public Notices
State of Michigan, the Probate Court for the County of Kent...
In the Matter of the Estate of J. H. Dalton, Deceased.

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

So. Keene - N. Boston
Mrs. Louie M. Douglas

ADA NEWS
Mrs. Hattie R. Pritch

THOMAS STORES
Self Service
Thursday, Friday and Saturday Specials
Miracle Whip Salad Dressing 49c
Keyko Oleo 49c
Pure Gold Flour \$1.49
Hills Bros. Coffee 49c
New Potatoes 49c
Butter Freoport 59c
Cream Cheese 45c
Libby's Pork & Beans 25c
Libby's Pineapple Juice 47c
Fresh Fruits and Vegetables
Cold Meats

CLIFFORD DALSTRA
Mr. Dalstra says, "My Massey-Harris No. 30 tractor has power to spare in rough going, and is a completely satisfying piece of machinery."
Massey-Harris tractors have those pleasing quiet, high compression power features built in.

CLARKSVILLE
Mrs. M. P. Lenhard

Snow Community
Mrs. S. P. Reynolds

ALTO NEWS
Mrs. Fred Patton

Baseball News
The Alto Merchants defeated the Middletown Engineers Friday, June 21, 1946...

ALTO LOCALS
Mrs. Raymond Pitts is confined to her bed with bronchial trouble and her son, Glenn Murray, and daughter, Helen, are with her...

CLARKSVILLE
Mrs. M. P. Lenhard

Snow Community
Mrs. S. P. Reynolds

ALTO NEWS
Mrs. Fred Patton

Baseball News
The Alto Merchants defeated the Middletown Engineers Friday, June 21, 1946...

ALTO LOCALS
Mrs. Raymond Pitts is confined to her bed with bronchial trouble and her son, Glenn Murray, and daughter, Helen, are with her...

CLARKSVILLE
Mrs. M. P. Lenhard

Snow Community
Mrs. S. P. Reynolds

ALTO NEWS
Mrs. Fred Patton

Baseball News
The Alto Merchants defeated the Middletown Engineers Friday, June 21, 1946...

ALTO LOCALS
Mrs. Raymond Pitts is confined to her bed with bronchial trouble and her son, Glenn Murray, and daughter, Helen, are with her...

CLARKSVILLE
Mrs. M. P. Lenhard

Snow Community
Mrs. S. P. Reynolds

ALTO NEWS
Mrs. Fred Patton

Baseball News
The Alto Merchants defeated the Middletown Engineers Friday, June 21, 1946...

ALTO LOCALS
Mrs. Raymond Pitts is confined to her bed with bronchial trouble and her son, Glenn Murray, and daughter, Helen, are with her...

CLARKSVILLE
Mrs. M. P. Lenhard

Snow Community
Mrs. S. P. Reynolds

ALTO NEWS
Mrs. Fred Patton

Baseball News
The Alto Merchants defeated the Middletown Engineers Friday, June 21, 1946...

ALTO LOCALS
Mrs. Raymond Pitts is confined to her bed with bronchial trouble and her son, Glenn Murray, and daughter, Helen, are with her...

CLARKSVILLE
Mrs. M. P. Lenhard

Snow Community
Mrs. S. P. Reynolds

ALTO NEWS
Mrs. Fred Patton

Baseball News
The Alto Merchants defeated the Middletown Engineers Friday, June 21, 1946...

ALTO LOCALS
Mrs. Raymond Pitts is confined to her bed with bronchial trouble and her son, Glenn Murray, and daughter, Helen, are with her...

CLARKSVILLE
Mrs. M. P. Lenhard

Snow Community
Mrs. S. P. Reynolds

ALTO NEWS
Mrs. Fred Patton

Baseball News
The Alto Merchants defeated the Middletown Engineers Friday, June 21, 1946...

Over 6,000 People Read The Ledger Every Week

Over 6,000 People Read The Ledger Every Week

Over 6,000 People Read The Ledger Every Week

For Quality Phillips 66 Products

KELEY'S SERVICE

Harold Kelly

124 S. Main St. Phone 9109

YORK'S FRIENDLY SERVICE

H. J. York

New Mobilgas Mobiloil

Tires Accessories Batteries

Car Washes Greasing Oil Changing

MOBIL TIRES - \$10.00 (9.35)

102 W. Main St. Phone 9109

ART'S SHELL SERVICE

Art Gross

Complete Motor Service

Shell Lubrication - Shell Motor Oils

Firestone Tires - Batteries

Accessories

829 E. Main St. Phone 8112

SMITH'S CITIES SERVICE

Washing Lubrication

Tire Repair

Auto Millimeter Tires

Auto Batteries - 1 yr. guarantee

Phone 414 E. Main St.

BEAR ALIGNMENT

Get ready for summer driving. Correct misaligned, bent, worn, and loose wheels. SAVE TIRE WEAR.

L. E. JOHNSON

Paint Sales & Service

Phone 24

100 Years on the Corner of Main & Hudson St.

ATTENTION - FARMERS

SARANAC STOCK YARDS

IMPLEMENT SALES

Ray Nixon, Mgr. Lowell, Mich. Phone 31

For Thrifty 49¢/R's

SEE THIS OUTSTANDING VALUE -

9 ft. Refrigerator - only \$194.50

EASY TERMS

Outside White Paint 5 gals. \$19.95

A REAL BUY AT THIS PRICE

Washing Machines LOOK ONLY \$79.50

Outboards Full Reversing Shp. Alternating Twin 1 1/2 HP. FULL REVERSE \$59.50

Insulate Your Home Now

Cooler in Summer - Conserve Fuel Next Winter

Crest Deluxe Tires 2-yr. Guarantee

Buy One at Reg. Price... \$13.95 plus tax

SECOND ONE AT HALF PRICE

COME IN AND MAKE OUR STORE YOUR HEADQUARTERS

Gambles The Friendly Store

AL HERMANS Authorized Dealer Telephone 249 Lowell, Mich.

Charles L. Colby Agency

Charles L. Colby Clarksville Res.: 3421 Alto

Earl V. Colby - Alto Office: 2421 Res.: 3151

YORK'S FRIENDLY SERVICE

H. J. York

New Mobilgas Mobiloil

Tires Accessories Batteries

Car Washes Greasing Oil Changing

MOBIL TIRES - \$10.00 (9.35)

102 W. Main St. Phone 9109

ALEXANDER'S STANDARD SERVICE

Maurice Alexander

Atlas Tires Accessories

Quaker State - Permatul Oil

Lubrication

Corner Main & Hudson St. Phone 9109

HEIM TEXACO

Wm. Heim

Martak Chassis Lubrication

Havoline Motor Oil

Firestone Tires Batteries

Phone 914 E. Main St.

BLUE MILL SERVICE

Peter Mulder

For that New Mobilgas and Mobiloil

Tires Accessories

Tire Vulcanizing and Repair - A Specialty

Steam Cleaning - Under-Coating Lubrication Washing

Phone 195 W. Main St.

NOXIOUS WEED NOTICE

BOWNE TOWNSHIP

To all owners, possessors or occupants of lands, or to any person or persons, firm or corporation having charge of any lands in the State.

Notice is hereby given that noxious weeds growing on any lands within the Township of Bowne, County of Kent, Ohio, and within the limits of the Township of Bowne, County of Kent, Ohio, shall be destroyed by the township within the time specified in this notice. Failure to comply with this notice shall be cause for the township to destroy such weeds, and the owner of such lands shall be liable for the cost of such destruction. This notice shall be published in the State Gazette, and in a newspaper published in the township, and shall be posted on the land to be destroyed.

If any owner, possessor or occupier of land, or any person or persons, firm or corporation, having charge of any lands in the State, has any lands or lands in the State which are infested with noxious weeds, or if within ten days thereafter, shall make the parties so liable for the cost of such destruction. This notice shall be published in the State Gazette, and in a newspaper published in the township, and shall be posted on the land to be destroyed.

Dated this 19th day of June, 1946.

LEONARD W. WARDEN, Supervisor of Bowne Township, County of Kent, State of Michigan.

SMOOTH

FOR THE NEW "FEEL"

C. H. Runciman Co. Motor Sales

Jay Boelens, Manager PHONE 222

Lee Pitsch, Service Mgr. COR. MAIN AND HUDSON STS. LOWELL, MICH.

AWARDED THE FASHION ACADEMY GOLD MEDAL AS THE "FASHION CAR OF THE YEAR"

ROLLINS COMMENTS
Yes, some day I am going to stop talking life insurance protection. It will be whenever the telephone companies issue a book in which there will be listed no morticians, no funeral directors, no undertakers. Until such a telephone book makes its appearance, I am going to keep on talking protection.

Life Insurance Arithmetic:
"I ADD comfort to my owner's declining years. I SUBTRACT cares from his state of mind. I MULTIPLY his blessings and the blessings of his beneficiaries. I FIND INTEREST for him in life. I DISCOUNT his chances of failure."

PERENNIALS, 25c up

BLEEDING HEART DELPHINIUM
SWEET WILLIAM CARBONATION
STOKESIA CHRYSANTHEMUM
SHABTA DAYLILY FOXGLOVES
PHLOX PANSIES - Rock Plants and Others

- IN BLOOM NOW -

POTTED ROSE BUSHES, all colors, \$1.50
CARNATIONS ANNUAL PHLOX, MARIGOLDS, 35c des.
MIXED BOQUETS 6 ft. BAMBOO PLANT STAKES... 10c each
OPEN EVENINGS AND SUNDAYS UNTIL JULY 15
MRS. FRANK GODFREY - Phone 439-F4
First house west of Fairchild Storage tanks at village limits off Vergennes Road.

Sadger ads pay big dividends.

BE A Modern and Thrifty "Forty Niner" Your Favorite Lowell Food Store

Is featuring This Special "Forty Niner" This Week-End ONLY

Pure Gold or King Flake Flour


25 lb. sack **\$1.49**

King Milling Company

A Want Ad makes the buyer and seller both happy

Outstanding Sale SPORTSWEAR

KNIT T-Shirts **\$1.95**


Swim Suits
... by McGregor
\$2.95 - \$3.95
Sport Shirts
\$3.95
Sport Slacks
\$4.95

Women's Jeans Sizes 8-20 **\$2.49**
Fishing Caps **\$1.19**
Famous Cooper Jerseys **\$3.95**

"3 Doors West Bernie's Barbershop"

McMahon & Reynolds

100 Main St. Phone 480

THE DALSTRAS ARE TRULY, ENERGETIC FARMERS


Clifford Dalstra, 19, son of Mr. and Mrs. Seymour Dalstra, a graduate of Lowell high school, and who last winter took a short course in general farm practices at M. S. C., is now learning a lot more about agriculture by way of practical experience since his school days are over. He was born on a farm and likes farming. Clifford lives with his parents at their 30-acre farm home located on Snow Avenue on the Cascade side of the townline. The Dalstras work three other farms making a large acreage. They keep a large herd of grade cattle on their own place and pasture and raise the feed on the adjoining farms. They also raise a large number of hogs but no poultry. Mrs. Dalstra is a daughter of Arthur Green, who lives west of Lowell and has always lived around this part of the county. Mr. Dalstra is also a life-long resident of this community. Farming is their chosen profession and that they are very successful is apparent from the kind of work they are doing and the type of farm equipment they use to keep their agriculture business in hand. At this time haying is being done and the wheat harvest is closely following. To complete the "team-work" so essential on a well-regulated farm, Mrs. Dalstra gets her suntan driving for the men as they load the hay. The Dalstras also have a daughter who is Mrs. Oscar Chapin, living at Clare, Mich.

Flowers

Best Gift of All!

Birthday, anniversary ... or any event ... flowers are the perfect gift. Sure to make her eyes light up with joy ... add color and beauty to the occasion! Telephone order for fresh cut flowers from us. Prompt delivery!

KIEL'S Greenhouses and Gift Shop

One block north of City Hall Phone 225-F2 Lowell, Michigan

Navy accessories and a corsage of white roses. Guests from out of town were from San Mateo, Calif., Chicago, Detroit, Lansing, Greenville, Grandville, Portland and Grand Rapids.

SOCIAL EVENTS

Birthday Dinner

Mrs. Elizabeth Lalley was guest of honor on Sunday at a birthday dinner at the home of her son and family, Mr. and Mrs. Robert Lalley, in Grand Rapids. Other guests present were Bill Lalley and James McMahon of Lowell, Mr. and Mrs. Lloyd Delehanty and daughter and Mr. and Mrs. Jack Lalley and two sons of Ionia and Kathryn, Anna and Loyal Lalley of Grand Rapids.

Horizon Club News

Twelve Horizon Club girls are enjoying an outing this week from Tuesday until Friday, at the Timpon cottage on Stickney Ridge, Grand Haven.

Miss Mary Ellen Curtis and Miss Louise Treleven are chaperoning the group which includes Marcella Althaus, Phyllis Chaterdon, Delores Collins, Phyllis Lang, Renee Fairchild, Nancy Gee, Martha Golds, Jill McMahon, Pauline Noah, Mary Alice Speerstra, Winona Stiff and Shirley Winks.

The trip is being financed by the proceeds from the dance and candy sale which the girls gave for the high school.

Social Brevities

The P. N. G. Club met Monday evening at the home of Mrs. Anna Yardley on W. Main-st. Mrs. Anna Stinchcomb was co-hostess. Roll call was answered by many interesting facts about flowers, and after a short business meeting, games were played and dainty refreshments served. This was the final meeting of the season, the group to reconvene the last week in September.

Officers and members of the Joseph Wilson No. 49 Woman's Relief Corps attended the three days' convention at the Fantland Hotel in Grand Rapids, June 22-24.

Marriage Licenses

George E. Andrews, 27, Lecatur, Ind.; Marian M. Richards, 23, Lowell. David Condon, 32, Lowell; Jean Fenn, 33, Lowell.

POPULAR Records

"A" YOU'RE ADORABLE Tony Pastor
I GET UP EVERY MORNING Gordon MacRae
BAR ROOM POLKA Frankie Yankovic
I DIDN'T KNOW THE GUN WAS LOADED Janette Davis
FOREVER AND EVER Russ Morgan
A WONDERFUL GUY Margaret Whiting
RIDERS IN THE SKY Bing Crosby
SOME ENCHANTED EVENING Bing Crosby
AGAIN Gordon Jenkins
DOWN BY THE STATION Guy Lombardo

Radio Service Company

E. G. CROUCH "If it has a tube we service it." 206 E. Main Phone 206

GOOD ADVICE—

It wasn't raining when Noah built his Ark. Better see Gerald about any kind of insurance before that loss happens.

Rollins Insurance Agency
835 W. Main St. Phone 404-F2
"Service is Our Business" Office Space for Rent

LOCAL NEWS

Mr. and Mrs. Vern Rathbun of Grand Rapids and Mr. and Mrs. Will Booth spent the week-end in Flint with Mr. and Mrs. Ernie Bonning. Bonnie, Billy, Darleen and Delores Mayou, children of Mr. and Mrs. Arthur Gross, are spending two weeks with their uncles and aunts. Bonnie and Billy are with Mr. and Mrs. Bert McNelly at Elkton and Darleen and Delores are with Mr. and Mrs. Rollie Briggs at Carson City.

Callers and visitors on Mrs. Elsie Gabel last week were Mrs. Ellen Seese of Freeport, Thurlie Thompson of Bowne Center, Mrs. B. C. Smith, Mrs. Lebow, Mrs. Schwab, Mrs. Adolph Litschewski and Mrs. Rolf.

Mr. and Mrs. Floyd Boyce took their aunt, Mrs. Mae Buttermore, back to Grand Rapids Saturday and called on Mr. and Mrs. Howard Buttermore.

IN MEMORIAM

In loving memory of our dear son and brother, Charles Schwab, who passed away 15 years ago July 1st. The Family

CARD OF THANKS

Mr. and Mrs. Ed Vos and family wish to thank relatives, friends and neighbors for their kind expressions of sympathy shown in the death of their beloved son and brother, Bill Vos.

Almost 700,000,000 tons of high grade ore have been mined in the upper peninsula over a 100-year period.

Anger is like a stone cast into a wasp's nest.—Malabar Proverb.

4-H NEWS

Snow Community We held our usual 4-H business meeting at Snow Community hall last Tuesday night, June 21, at 8 o'clock. We talked about our projects to see if we were progressive. We have a ball team with Donald Schroeder as captain. Then we ate our lunch which concluded the evening.


RESPONSIBILITY ATTACHED

Insurance is a car owner's responsibility. As necessary to the auto as gas. Don't neglect this precaution. Insure your car today!

PROTECTION against LOSS

RITTENGER Insurance Service

W. Main St. Lowell


A Family Affair!

Nourishing milk is a drink the whole family enjoys—should never do without. For it's rich in body-building calcium and vitamin D, that every man, woman and child needs.


Lowell Creamery

N. I. GRIMWOOD, PROP. 208 E. Main St. Phone 37

CARD OF THANKS

I wish to thank my many friends who sent me cards and flowers during my illness in the hospital. They were greatly appreciated. Mrs. Clara Ford.

BIRTHS

To Mr. and Mrs. Richard A. Van Allsburg (Doris Christiansen), a 7 lb. son, Chris.

WEDDING BELLS

Curtis-Richmond
Saturday morning, June 25, at eleven o'clock, St. Mary's rectory was the scene of a formal wedding ceremony when Miss Barbara Ann Richmond, daughter of Mr. and Mrs. Theron Richmond, 417 Howard St., and Richard A. Curtis, son of Mr. and Mrs. Arthur A. Curtis, 419 N. Monroe, were united in marriage.

The Rev. Fr. John Graybowski performed the nuptials before baskets of pink gladioli, white larkspur and yellow carnations. The bride, who was given in marriage by her father, wore a white nylon marquisette gown with a high neck, small collar, puffed sleeves, fitted bodice and full skirt. An inset of embroidered marquisette was set down the front and all around the skirt hem. She wore mits to match and her shoulder-length veil of French illusion was held in place with a heart-shaped tiara. Her colonial bouquet was of white roses and baby-breath.

Shirley Richmond, sister of the bride was maid of honor. Her aqua marquisette gown was fashioned with an off-the-shoulder neck-line, fitted bodice and full skirt. Her hat and mits were of the same material and she carried a colonial bouquet of red roses and baby-breath.

Mary Ellen Curtis, sister of the groom, was bridesmaid and wore a yellow ensemble identical to the maid of honor's and carried a colonial bouquet of red roses and baby-breath.

Arthur Curtis, brother of the groom, was best man and Tom Richmond, brother of the bride, ushered.

The bride's mother wore a dusty rose silk crepe dress, Navy accessories and a corsage of yellow roses.

Mrs. Curtis, mother of the groom, wore a grey crepe dress, black accessories and a corsage of yellow roses.

Immediately following the wedding ceremony a wedding breakfast for twenty-five was held in Belmont at the Ranch House.

That evening, at 8:00, a reception was held for over 200 guests at Lone Pine Inn. Mr. and Mrs. Raymond Borgerson acted as Master and Mistress of ceremonies. Miss Marion Kutchev of Lowell, assisted about the rooms. Miss Betty McGurran and Miss Charlotte Brown, of Saginaw, college friends of the bride, served. Danford Richmond, cousin of the bride, was the reception photographer.

After the reception Mr. and Mrs. Curtis left for a ten-day honeymoon in northern Michigan. For her traveling ensemble, Mrs. Curtis chose a dark green crepe dress.

Avery JEWELERS

FEATURING **Gorham STERLING**

Hairloom Sterling Silver Plate

Gorham Community Rogers 1847

Convenient Payment Plan

BE A Thrifty 49'R

Combination DOOR Sale

Be Smart, Do Your Part Buy Today, Without Delay

2ft. 8in. x 6ft. 8in. **\$14.49**
Regular Price \$19.14 Sale Price...

3ft. 0in. x 6ft. 8in. **\$15.49**
Regular Price \$20.94 Sale Price...

BEST QUALITY

Free Delivery Anywhere

Lowell Lumber & Coal Co.

Phone 16 Bruce Walter Lowell, Mich.

LOWELL STRAND THEATRE

COMPLETELY AIR-CONDITIONED
Friday - Saturday July 1 - 2

Hunted Outlaws Who Became ...

3 GODFATHERS

Color by TECHNICOLOR

starring JOHN WAYNE
Pedro Armendariz • Henry Capps, Jr.

Also Cartoon
Sun. - Mon. - Tues. July 3 - 4 - 5
HOLIDAY SPECIAL!

TEAMED AGAIN!

Fred ASTAIRE

SINGIN'! DANCIN'! ROMANCIN'!

Ginger ROGERS

The BARKLEYS of BROADWAY

Color by Technicolor

Over 100 MILLION SOLD

FRANCIS • BORDERS

Cartoon and News
Wednesday - Thursday July 6 - 7

IT WAS CAUSED BY GUILT!

The DECISION of Christopher Blake

ALEXIS SMITH

Don't Miss This One!
Plus — Joe McDoakes — Cartoon — News