

THE LOWELL LEDGER

ESTABLISHED JUNE, 1893

LOWELL, MICHIGAN, THURSDAY, JULY 21, 1949

NUMBER 12

Along Main Street

A white Rock hen on the Hesche farm laid two out-sized eggs last week, one of which is on exhibit at the Hesche Farm Market on East Main Street. Mrs. Hesche broke the first large egg, which was about the size of a duck egg, and found an egg within an egg complete with hard shell.

We have heard much comment on the chicken-of-tomorrow and this, no doubt, is a demonstration of the egg-of-tomorrow.

Mr. E. D. Slack of Michigan Bell Telephone Co. in this area, had as his guests at Michigan Bell's "Looking Ahead with the Bell System" in Lansing on Friday, Gerald Rollins, Norton Avery and Harold Jeffries.

The exhibit is open to the public at the Olds Hotel week-days from 10 a. m. until 9 p. m. until July 28th. On display is an electrical brain for automatic message accounting, operator toll dialing to all points of the United States, radio relay stations, the translator, a midjet amplifier.

Michigan Bell is to be commended for its enterprise and all who can do so should plan to see the marvelous exhibit.

"Sing While You Drive"—At 45 miles per hour—Singing. "HIGHWAYS ARE HAPPY WAYS."

"I'M BUT A STRANGER HERE, HEAVEN IS MY HOME."

"NEARER MY GOD TO THEE." At 75 miles—Singing. "WHEN THE ROLL IS CALLED UP YONDER, I'LL BE THERE."

"LORD, I'M COMING HOME." The 4-H groups in and around Lowell have been very progressive and are probably responsible to some extent for Kent being one of the 17 counties in Michigan to win cash awards for outstanding accomplishments in 4-H recreation and rural arts. This program is new having been organized last year and was conducted under supervision of the Cooperative Extension Service.

The Lowell village council voted Monday night to construct rest rooms on the 4-H Club fair grounds at Recreation Park to accommodate the large crowds expected at this year's event August 16 to 19.

Angleworms were stewed and eaten as a delicacy by California Indians before the white man introduced more modern foods. Many a fine fish has been caught on a bait of the same lowly worm.

But their greatest value to man, as Darwin showed, is in stirring up and fertilizing the soil. They tunnel tirelessly in the dirt, providing passages for moisture and air and beneficial bacteria. Also, they fertilize the soil on a really large scale.

Darwin estimated that earthworms add ten to fifteen tons of excellent manure to each acre of ground every year. Silent and for the most part unnoticed, they are nature's gift to the farmer.

Jokes, jests, and jabs just by Jeff—opportunities knock only once but temptation bangs on the door for years. Not advertising your business is like kissing your girl in the dark; you know it but nobody else does. Wolves are like railroad trains—you like to hear the whistle even if you don't want to go any place. A man was overheard to complain about a serum to cure laziness. A woman is a person who reaches for a chair when she answers the telephone. You may take the postmasters out of politics, it has been said, but you can't take the politics out of postmasters.

Eighty-six Present At Florida-Michigan Picnic

They came from Grand Rapids, Postle, Jackson and eight other Michigan towns for the annual Florida-Michigan picnic which was held in beautiful Fallsburg Park on Sunday.

At one o'clock a moment of prayer was announced by the president, John Jacobson of Muskegon, and led by the Rev. David F. Warner of Lowell. Then 86 people who had wintered in Florida shared a bounteous meal and subsequently enjoyed an afternoon of visitation and goodfellowship.

In God's watching care, it is Fallsburg Park again for 1950.

Dates to Remember

Lowell Showboat, Monday, July 25 through Saturday, July 30.
4-H Club Fair, August 16 through 19.
Lowell Board of Trade Picnic, Thursday, August 25.
Flower Show, sponsored by Showboat Garden Club, July 29-30.
Moose Softballers play Grand Rapids Vandervens in Recreation Park August 21. This is the tie game played off last week.
Board of Trade Big Sale July 29, 30.
Read the Ledger ads.

Six Winners Chosen In Search for Stars For Lowell Showboat

Six winners of the Search for a Star Night for the Lowell Showboat were chosen Saturday after a trial performance before a packed grandstand, the judges being William Gram of the Grand Rapids Press, Mrs. Crosey Miller, a former professional singer who now lives at Ada, and Lenore Little of Grand Rapids.

There were 39 entries and they were excellent. It was not an easy matter for the judging team to make the final decisions. All types of entertainment were on exhibit and to choose six from 39 was to try to give to the public the kind of entertainment most universally liked.

Six Best Amateur Features

Those selected were Maureen Sheehan of Detroit who features singing and dancing numbers; Joan and Janice Williams, identical twins, of Eaton Rapids, Western Sereaders; Dale Alexander of Flint, exceptionally fine accordionist; Carol Lynne Rens of Grand Rapids, acrobatics; Gerry Mitchell, 9-year-old of Lakeview, singing and playing guitar; and Vern and John Pierce of Lansing, with a clever pantomime skit.

The crowd seemed to be very well pleased with the decisions of the judges but appeared to be partial to the Hungry Eight German Band, who really did make a big hit and though they did not get on the Showboat program, they were greatly enjoyed.

Amateur Act Each Night

There will be one amateur act each evening during the Showboat week and the order in which they will appear has not yet been announced.

Each evening is filled with entertainment of high class which is announced elsewhere in the Ledger.

Mrs. Nora Hudson, 77 Dies During Sleep

Funeral services were conducted by the Rev. Philip R. Grotzky at Both Chapel Wednesday afternoon for Mrs. Nora Hudson, 77, who passed away in her sleep at her home on Pleasant Street in Lowell early Monday morning. Burial was in Oakwood cemetery.

Mrs. Hudson, who was born January 28, 1872, spent practically all of her life in Lowell. She had been in declining health for the past several months but her condition was not considered serious. Her brother, Frank Fenning, went to her home where she lived alone, Monday morning to see that she was alright, as was his custom, and found her dead in her bed.

Besides the brother, she is survived by two nephews and many friends.

Lowell Softball League Standing and Schedule

The following is a list of standings for the Lowell Softball League, for the week ending July 18.

Tuesday, July 12, Runcimans	4	1
Ada	3	1
King Mills	3	1
Christianssens	1	2
Alto	1	3
Saranac	1	3
VFW	0	3

Schedule of Games

Tuesday, August 2, Rittenger vs. King Milling Co.
Wednesday, August 3, Alto vs. VFW and Ada vs. Runcimans.
Thursday, August 4, Christianssens vs. Runcimans.

Bible School At Alto

Daily vacation Bible school will be held at the Alto Bible church commencing July 25 to 29, the school will be in session from 9:00 to 11:30 a. m. under direction of Rev. Carl Bengert, Rural Bible Missionary in Kent County. Mr. Bengert is known to the girls and boys of the rural schools as he visits the schools each month during the school term with a Bible message.

Two buses will be in operation transporting children to and from the school covering the same territory as in previous years.

A public program Friday at 8:00 p. m. will conclude the week's activities at which time the parents and friends of the children are urged to be present.

BIRTHS

To Mr. and Mrs. Mac Fonger, July 19, at Blodgett hospital, a 6 lb., 3 oz. son, Thomas Craig.

Marriage Licenses
Kenneth DeLeuw, 22, Alto; Cary J. Ballard, 19, Alto.
Homer H. Baldwin, 21, Lowell; Patricia L. Bignell, 18, Lowell.
William A. Cook, 22, Lowell; Olive G. Wheat, 21, Lowell.

Editors of Michigan Coming Monday Night To See the Showboat

Daily and weekly editors from all over Michigan will be guests of the Showboat on Monday night, designated as Press Night. There will be a dinner at the City Hall preceding the show and about 150 editors and their wives are expected. One of the editors will be Honorary Captain.

Also coming Monday night will be secretaries of Michigan Chambers of Commerce of West Michigan and Rotary officials.

On Tuesday evening hundreds of American Legion officials will be here to honor the Michigan Commander who is to be Honorary Captain. The Legion Auxiliary will serve a lunch for Legionnaires at the City Hall after the show.

Gov. G. Mennen Williams will be here on Thursday evening and will act as Honorary Captain of the Showboat. All Board of Trade members and Legionnaires working on the Showboat that night are urged to wear "bow ties" as a gesture to the governor.

YOUR WASHINGTON REVIEW

The 1949 Department of Agriculture Yearbook, "Trees" is ready for distribution and on a first-come-first-served basis. I can have copies sent to about a hundred folks in Kent and Ottawa Counties. Many farmers find these books extremely useful, and others simply enjoy reading them for general information. On my allowance list of "Public Documents," are numerous other titles such as "Agriculture, Diseases of Cattle," "Cookbook, Money Saving Dishes" and "Minerals Yearbook." As one of my colleagues, Mr. Donald Jackson puts it, with only five hundred copies of a title called, "Mist Netting Birds in Peru" available, you'd better hurry with your requests! One wonders how the taxpayers' dollars get spent on some of these publications but no doubt many bureaucrats could explain it.

A week from today, I'll be home for a short visit. The Reserve Officers Association is holding its convention in Grand Rapids and I've been given a chance for a plane ride to the airport. I also hope to attend the American Legion State Convention in Detroit that week-end and one of these days I'll be home to stay for awhile.

The biggest question before the House last week was, "Should Congress amend the Rural Electrification Act and provide loans for the expansion and improvement of rural telephone service?" My answer was "Yes—BUT . . ." And here's the reason I voted "No" on the showdown.

The proposed amendments provided for government loans for the improvements at 2% interest. Furthermore, the bill as originally drafted would have permitted R.E.A. loans for the construction of duplicate lines and service. The proponents of the bill were able to show beyond a shadow of a doubt that in many areas of the country—particularly sparsely settled areas—rural telephone service is inadequate. However, the fact that I stuck in my craw was the idea of lending government money at 2% when it actually costs the treasury more than that to borrow! For example, US Savings Bonds pay 2.5%. Who would pay the other 0.5%? The general taxpayer, of course!

Listening to Mr. Truman's radio address the other night, I was particularly impressed with the loose way in which he discusses financial matters. The term "rubber dollars" recently coined by Senate Republican leader Wherry hits the nail on the head. It is good business for the Federal Government to borrow money at nearly three percent and turn around to lend it for two? Perhaps I'm old-fashioned, but I can't understand this kind of financial manipulation.

Watching the passing parade in Washington, however, it's very plain there's a deep-rooted belief on the part of some Americans that the government can do most anything like Aladdin and his lamp. "What you or I could not do with our personal finances without being branded 'bankrupts,' the government does in the name of 'social justice.'" I have never considered myself by such terms as "conservative" or "radical" but I do insist on valid and logical reasoning.

Visitors in Washington last week were few and fleeting. Harold Felkema from Rockford, Brit Gordon from Grand Rapids and our leading Grand Rapids female attorney, Rosemary Scott and her mother. Enjoyed seeing those who dropped in the office.

It appears that even a cold war costs money and lots of it.

Lowell Showboat Garden Club Invites Flower Growers to Show At City Hall, July 29 and 30

The Lowell Showboat Garden Club invites flower growers to exhibit their flowers at the Showboat Flower Show to be held in the city hall on July 29 and 30. Exhibits are to be placed on Friday morning and after the judging in the early afternoon the public is welcome.

Mrs. Ora Chadwick of Grand Rapids will judge the flowers at 9 o'clock when the show will be open to the public. Mrs. Chadwick will give a walk talk in which she will discuss her choice of flowers.

Rules and Instructions Are:

- All classes are open to the public except class 44, dinner table settings, which is open to clubs and organizations.
- Exhibitors may enter in as many classes as desired but only one entry to a class.
- Exhibits must be entered between 8 and 11 a. m. on Friday, July 29. Exhibits may be removed from the show room between 9 and 10 p. m. Sunday, July 31, or on Monday morning before 11 o'clock.
- When possible, variety names should be known and will be placed on entry cards.
- Exhibitors are asked to replace wilted flowers. The committee has the right to remove exhibits in wilted condition.
- Exhibits will be judged Thursday afternoon by out-of-town judges and awarded 1st, 2nd and 3rd prize ribbons.

Flower growers are urged to clip this classification to help them in making their exhibits.

Continued on Page 4

1949 Wheat Loan Rate Is Announced

The government farm price support program for the 1949 crop of wheat at a loan rate of \$2.02 per bushel, basis U. S. No. 1 wheat, will be available to Kent County farmers this year, according to John McCabe, chairman of the Kent County AAA Committee.

The rate was established on the basis of 90 percent of the parity price of wheat on July 1, 1949. The national average support rate for 1949 wheat is \$1.95 per bushel.

Price support protection will be made available to farmers by means of loans on farm-stored or warehouse-stored wheat or by means of purchase agreements, McCabe said. Farmers may apply for loans or sign purchase agreements any time from harvest until January 31, 1950. The loans will mature on April 30, 1950, or earlier on demand, and bear interest at the rate of 3 percent.

The details of the program are practically the same as last year except that the losing date of eligibility is a month later this year than last. The necessary forms and full information concerning the wheat price support program can be obtained at the County AAA office.

Moose Team Scores First Time In Years

The Moose team traveled to Coopers Springs Wednesday night and came home on the long end of a 9 to 5 score. This was an Inter city League contest.

A capacity crowd turned out Friday night to see the Moose play the Miller Belding team of Grand Rapids. The Beldings came to town as the champions of Grand Rapids, and as far as the Moose are concerned, they still are the champs. The early stages of the contest promised a close struggle, however, at this time the Moose decided to put on one of their poorest showings of the year which dragged them down to a 12 to 9 defeat. This is the first time the Moose have been held scoreless in many a season.

The locals resumed their winning ways when they took the measure of the Catholic War Vets of Grand Rapids by a 12 to 5 score at Recreation Park Monday night.

Thursday the Moose will play a contest at Carson City on their newly lighted field. Friday Belding will come to Lowell in a League contest.

Because of the Showboat there will be no games at Recreation Park next week, however, on Wednesday night the Moose will travel to meet their arch rivals, the Wolverine Shoes at Rockford. The Wolverines hold a 3 to 1 victory over the locals which the Moose would like to avenge on the Rockford field. Forrest Buck, Reporter.

Booklet Tells How to Identify Native Trees

For the camper or cottager who wants to distinguish one tree from another on that summer vacation, the conservation department is offering a guide to Michigan's native forest trees.

Descriptions of 34 trees are contained in the illustrated 62-page booklet. Photographs and botanical notes are a convenient guide in identifying the different trees, and the accounts of the species relate their economic and historical importance to Michigan. Copies may be secured from the department's educational division for thirty cents.

4-H YOUTH LEARNS TO SAVE TRACTOR FUEL

Two million gallons of tractor fuel will be saved this year by 30,000 rural boys and girls as a direct result of putting into daily use practices recommended in the National 4-H Tractor Maintenance program, according to a recent analysis.

Potential value of the program was estimated by an oil company official when he stated that if some three million American farm tractor operators had a chance to learn the 4-H way of tractor care, 200 million gallons of tractor fuel could be saved annually.

DANCING AT CAMPAU LAKE

There will be dancing at Nite Hawk Casino, Campau Lake, every Saturday night starting July 23, featuring Art Gunton and his orchestra, in both round and square dancing.

Mr. Gunton has been instructor of square dancing for years and more recently is instructing dancing at the City Recreation Center in Grand Rapids.

It is the intention of the management to make these parties interesting to all members of the family and good clean fun is promised.

CARD OF APPRECIATION

We wish to express our sincere appreciation to each and everyone who in any way contributed to the pleasure of our golden wedding day. For the flowers, gifts and numerous other thoughtful acts, we thank you.

Mr. and Mrs. Anton Kallinger.

State Progress Day For Farm Families Wednesday, July 27

More than 100 persons will represent Kent County at the State Progress Day meeting to be held at Michigan State College by the Farmers Home Administration next Wednesday, July 27, it is estimated by Jay C. Hansen, FHA County Supervisor here.

Those planning to make the trip include FHA families and agency "graduates," present and past County Committee men, U.S.D.A. County Council members, other agricultural leaders and friends. All will be guests of the College. Assisting Mr. Hansen (co-SI) in organizing the trip, are the three FHA Committeemen for this county. They are Adelbert Odell of Lowell, chairman; Gerald Kitson of Rockford and Harry V. Carlson of Rockford.

Families will take their own lunches and have a picnic together on the campus. Home talent entertainment with group singing, accordion music, stunts and skits, is planned during the picnic.

The afternoon will be spent in educational tours of the college farms, including the dairy herds, artificial insemination station, barns and sheds, farm machinery exhibits, experimental plots, and horticulture gardens.

For the women there will be special trips through the Home Economics buildings to see the home equipment laboratories, model kitchens, home furnishings, labor-saving devices, and clothing displays.

Wheat Always Welcome At King Milling Co.

The first wheat arrived at the King Milling Company on July 5th but due to rains the harvest slowed to a walking pace. Now again this week the trucks are in line waiting to unload the golden grain.

Mill officials want to correct a rumor that keeps going the rounds that they are not accepting wheat. Local wheat is always welcome at the King Milling Company.

SOCIAL EVENTS

Entertain Neighbors

Mr. and Mrs. Ralph Townsend and family entertained at their cottage at Murray Lake Sunday the following neighbors, Mr. and Mrs. Charles Ellis and family, Mr. and Mrs. Gerald Fines and family, Mr. and Mrs. Gerald Robbins and family, Mr. and Mrs. Robert Minnie and family, Mr. and Mrs. Verne Armstrong and family and Mrs. Hulda Fines. A wonderful time was had by all.

California Guest Honored

Mr. and Mrs. Jack Fahrni were hosts Sunday afternoon at a potluck lunch dinner at their home on E. Main-st., the dinner being in honor of Mrs. Marguerite Hostnack of South Pasadena, Calif., who has been visiting relatives here. Those present were Mrs. May Lind and Mr. and Mrs. Arthur Lind of Ionia, Mr. and Mrs. James Lind of Keene, Mr. and Mrs. Ed. Hopp and Avon of Grand Rapids, Mr. and Mrs. Eddie Potter and children, Mr. and Mrs. Harold Lind and children and Mr. and Mrs. Donald Lind.

HOLSTEIN BREEDERS SHOW HERE JULY 29

The annual Black and White Show of the West Michigan Holstein Association will be held Friday, July 29, at 4H Fair Grounds in Lowell.

East Kent Junior Fruit Producers
The second meeting of the East Kent Junior Fruit Producers met at the home of Paula and Margot Hilton on July 14.

First, we went to look at Paula's peach trees and Margot's apple trees, then our leader gave a demonstration on how to trim trees.

Paula Hilton was nominated chairman of recreation.

Our next meeting will be held at the home of Janet and Susan McPherson on Wednesday, July 27.

—Susan McPherson, Reporter.

Endmen and Chorus

This year's Showboat will have five oldtime endmen but something new has been added. Jack Howe will replace Frank Newell, who will be out of town on important business part of the week, so while Jack will not have a very big pair of shoes or costume to fill out. (Frank wears a 34 suit and Jack a 44). He nevertheless will replace one of the famous old Showboat troopers. Jack will sing, "Five Foot Two."

The other endmen are: Forrest Buck, who sings "Sailing Away on the Henry Clay"; Bill Jones, "Honeybun"; Chris Burch, "Can't You Hear Me Callin', Caroline"; Walter Gumsier, "Old Man River"; John Roth, "A Good Gal is Hard to Find."

The chorus this year will number nearly 90. Conductor Jessup states that the chorus is rounding out in nice shape and will be one of the best. According to Norm Borgerson, we are sometimes liable to overlook the importance of the endmen and chorus, but that they represent the spirit, life and fun that has made the Showboat one of Michigan's greatest evening attractions.

Odts and Ends Here and There

National Farm Safety Week, to urge elimination of costly and unnecessary farm accidents, is to be observed from July 24 to 30 this year. Agricultural leaders are now planning to stress all phases of farm safety during the week to help cut the annual toll in lives, injuries, and money.

Barn hay driers have attracted a lot of attention recently and many Michigan farmers are thinking of installing equipment for higher quality hay. Information on barn hay driers can be had at your county agricultural agent's office.

No uranium so far, but a generous amount of rock and other non-uranium bearing minerals are being sent by prospectors to the Conservation department's geological survey division for testing.

An American morgan horse, apparently adopting several broods, was spotted recently with 41 young in the Portage marshes of Little Bay de Noc.

FAMOUS COMEDY DANCE TEAM ON SHOWBOAT

Buster West and Lucille Page

Galaxy of Stars on '49 Lowell Showboat Eighteen of Nation's Star Acts Will Be Featured at Great Show

The 1949 Lowell Showboat is to be bigger, better and more beautiful than ever before according to Admiral C. H. Runciman, who reports that a total of eighteen star acts have been booked for the week's most outstanding evening event.

Highlighting the program is the famous dance comedy team, Buster West and Lucille Page, two of the funniest people in the show business, whose act is a riot of laughs from start to finish. They have featured in fourteen Hollywood movies and Broadway shows, and appeared in the original "Showboat" produced by Ziegfeld, one of the greatest showmen this country has ever known.

Showboat Toots

Frank McMahon and Charles Houseman visited the Cheesing Showboat last week. They were extended the courtesy of riding down on the boat and examining the entire setup. Frank thinks that Lowell's production is quite a lot better, but warns that this is no time to go to sleep and be satisfied. He says you must remember the old saying, "you can't stand still, you either get better or worse."

One of the dancers who won in the Showboat amateur contest last year will go with the Horace Heidt Show in Hollywood in August of this year.

Harold Washburn is probably more responsible than any other person for the new building which carries the new grandstand. He wanted the committee to build last fall so he could rent it for a body shop. The committee was a little slow in starting so he is erecting his own body shop on S. Hudson Ave.

Frank Stephens reports the weeds in the river thicker than ever this year. Frank says enough sea weeds can stop a battle ship and too many river weeds can stop the Showboat. Frank also reports that bringing the new bigger Robert E. Lee around Cattail Point is like trying to maneuver the Queen Mary without tugs.

A. H. Stormsland still has the honor of holding the most thankless job. He is the head usher and reports that on real quiet nights he only has a couple of hundred complaints about seats, but he has the knack of settling them to the satisfaction of all. One of his toughest ones was on a night when a group of 90 from Kalamazoo had reservations for Friday night and arrived by mistake on Thursday. They saw the show and went away happy.

Who is the unsung hero that turns the paddle wheel when the boat comes down the river? The Ledger doesn't know, either.

One night last year the Admiral forgot to toot the whistle on the way down stream. Pretty dangerous in terms of the heavy river traffic.

Frank Newell says Bud Howe will soon find out how you can tell an endman at least 30 days after the Showboat. Frank says don't shoot an endman for his jokes until you see the black in his hair.

FIRE AT FAIRCHILD HOME

The Vergennes Fire department and Kent County truck of Ada responded to a call to the Ansel Fairchild home on McPherson Rd. Monday evening about ten o'clock when an electrical fire was discovered in one of the partitions.

Mr. Fairchild was successful in bringing the fire under control before help arrived, but appreciated knowing the new fire-fighting apparatus was available and they did make a quick trip.

NOTICE, ALCOHOLICS ANONYMOUS

There will be a meeting of Alcoholics 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 518-F4—Anonymous.

BUILDING PERMIT

Theodore MacTavish, 32x27 frame dwelling, 824 N. Jefferson St. Coons. Try a Ledger want ad.

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

Subscription Rates
To all points in Lower Michigan: One Year \$2.00, Six Months \$1.25, Three Months 75c.

Enjoy... Ask For...
Lowell Creamery Lowell

Take Advantage of Our Advance Layaway Sale
Golden Seal Blankets
EVERY TYPE OF BLANKET YOU WILL NEED... EACH SPECIALLY PRICED, INCLUDED IN THIS EVENT.

Buy the Easy Way... Use Our LAYAWAY PLAN
Carry's WEEKIES

219 WEST MAIN, LOWELL TELEPHONE 77

for Used Cars - Best Terms - Lowest Prices - See Your FORD Dealer

Peet's Nursing Home
Celestia, Michigan
Mr. and Mrs. Leon Peet attended the forty-third wedding anniversary of Mr. and Mrs. James Topp...

Whitneyville
Mrs. Louis M. Douglas
Mr. and Mrs. L. A. Brown and Mrs. John Hodgeman were the guests of Mr. and Mrs. Gordon Johnson in Lowell, Mich.

Clarksville
Vacation Bible School Success
Vacation Bible School closed Friday with appropriate exercises...

Clarksville Locals
Mrs. Herb Grant left Sunday to visit relatives at Pitt Lake, Michigan...

Clarksville Locals
Mrs. Dora Conklin, sister-in-law of Mrs. Eunice Thomas of Miami...

Clarksville Locals
Mrs. Lillian Scottin was a guest called on Mrs. Maude Cooper Monday afternoon...

Clarksville Locals
Mrs. Addie Daniels of Lowell is spending a few days with the family of Mr. and Mrs. George Graham...

Clarksville Locals
Mrs. Addie Daniels of Lowell is spending a few days with the family of Mr. and Mrs. George Graham...

Clarksville Locals
Mrs. Addie Daniels of Lowell is spending a few days with the family of Mr. and Mrs. George Graham...

Clarksville Locals
Mrs. Addie Daniels of Lowell is spending a few days with the family of Mr. and Mrs. George Graham...

West Lowell
Mrs. Marvin Court
Mr. and Mrs. Kenneth Munro of Marne and Mrs. Carl Munro and children of Lowell were Sunday supper guests of their mother, Mrs. Emma Munro...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

West Lowell
Mrs. Ann Boardman and son Jerry of Jackson were guests at the Earl Bentley home Sunday...

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

Rev. and Mrs. Overholt and son of Lansing spent several days last week with her parents, Mr. and Mrs. John Baker.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

SMART TOGS for VACATION WEAR
Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

Boater Swim Trunks \$2.50 - \$3.95
Beach Robes \$7.50 - \$7.95
Tab Trousers \$1.95 - \$4.50
Toe Shirts 79c - \$2.95

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

LOCAL NEWS
Miss Peggy Simpson, student nurse at Mercy Central in Grand Rapids, is enjoying a two week vacation in Detroit.

the midriff shirt, plunges into fashion

You saw it pictured in LIFE... now picture it on you... the new fashion for the classic shirt that converts into a daring midriff shirt.

Carry's WEEKIES
219 WEST MAIN, LOWELL TELEPHONE 77

SPECIAL SELLING of Bedroom Furniture

Waterfall pattern with vanity, chest, night stand and bed. \$139.50
Blond suite with mahogany trim, bed, chest, dresser. \$109.50

18th Century MAHOGANY BEDROOM
Bed, chest-on-chest and vanity. \$169.50
OTHER SUITES FROM \$147.50

Roth & Sons Co.
FURNITURE Phone 95
FUNERAL DIRECTORS Lowell, Michigan

COONS
SOME LOOK FOR SILVER LININGS, BUT A GOOD BRAKE LIVING IS A LOT SAFER!

Good Brakes Are Your Best Bet -- Why Gamble?

Here's What We'll Do:
★ Retire All 4 Wheels
★ Fill Main Cylinder
★ Adjust
★ Road Test

ANY CHEVROLET 1936 to 1949 \$15.85
ANY BUICK 1937 to 1949 \$17.50

McFall Chevrolet
508 W. Main Lowell, Michigan Phone 298

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

Rev. and Mrs. Ross Emrick
Guest Preacher and Singers
SUNDAY, JULY 24 11:00 a. m.
Lowell Church of the Nazarene

THOMAS STORES
Self Service
WEEK-END SPECIALS

Red Salmon 59c

Durkee's Oleo 24c

Royal Gelatin Desserts 4 for 25c
All Flavors

Ring Bologna lb. 42c

Automatic Soap Chips box 19c

Philip's Tom. Soup 4 cans 25c

Fresh Fruits and Vegetables
Cold Meats

A Want Ad in the Ledger brings results

Minutes of the Annual Meeting and Financial Statement of
Graded School District No. 4, Fr.
Bowne-Lowell Townships, Kent County, Michigan,
July 11, 1949

MINUTES OF ANNUAL MEETING

The annual meeting of Graded School District No. 4, Fr. Bowne and Lowell townships, was held in the school building Monday evening, July 11, 1949.

The meeting was called to order by President L. M. Headworth, R. J. Linton and R. D. Bancroft. The minutes of the last annual meeting were read and approved.

The secretary's report was read and approved.

Then the chairman stated that the election of a treasurer for three years and a trustee for three years was and is appointed L. M. Headworth as treasurer and R. J. Linton, R. D. Bancroft and Paul Dintaman as trustees.

Motion made and seconded that nominations be closed.

Motion carried. Ballots were taken, the results of which were:

FINANCIAL REPORT

Receipts and Disbursements

Cash balance on hand June 30, 1948	\$ 909.93
General operating	509.93
Total amount on hand June 30, 1948	509.93
General Fund—Revenue Receipts	2,503.63
Current operating tax collections	1,118.00
Primary money	3,405.54
School aid and tuition for high school	1,343.43
School lunch program	608.02
Tuition received from other District 1948-49	20.00
Other revenue receipts	45.26
Total revenue receipts	5,020.19
Total cash receipts including balance June 30, 1949	10,000.12
General Fund—Budget Expenditures	
General Control:	
Salaries of Board of Education Members	60.00
Supplies and expense of Board of Education	65.00
Census	5.00
Total general control expenditures	132.00
Instruction:	
Teachers' salaries (women 2)	3,787.00
Teaching supplies	28.28
Tuition to Lowell High School (11 pupils)	825.00
Total instruction expenditures	4,640.28
Auxiliary and Coordinate Expenditures:	
Transportation of pupils	680.00
School lunches	608.02
Total auxiliary and coordinate expenditures	1,288.02
Operation of School Plant:	
Wages of janitor (1)	618.70
Fuel, janitor supplies, electricity	791.28
Other operating expense	197.20
Total operating expenditures	1,607.18
Fixed charges:	
Insurance	87.25
Total fixed charge expenditures	87.25
Maintenance:	
Buildings and Grounds	354.44
Expense on building	69.20
Total maintenance expenditures	423.74
Total budget expenditures	8,440.27
Cash balance June 30, 1949	1,559.29
Total disbursements including balance	10,000.12
Debt Retirement Fund—Revenue Receipts	
General property taxes for debt obligations originally incurred prior to Dec. 8, 1932:	
Current debt tax collections	690.00
Total revenue receipts	690.00
Grand total of receipts	690.00
Debt Retirement Fund—Budget Expenditures	
Retirement of Debt:	
Obligations incurred before Dec. 8, 1932:	
Paid principal on bonds	600.00
Paid interest coupons on bonds	90.00
Total debt expenditures	690.00
Total debt retirement fund expenditures	690.00
Fund balance as of June 30, 1949:	
General Fund	1,852.29
Total fund balances, June 30, 1949	1,852.29

Signed: HAROLD METTERNICK, Secy.

Snow Community
Mrs. S. P. Reynolds

Mr. and Mrs. Lester Antonides and children spent Sunday afternoon and evening with their cousins, Mr. and Mrs. Willard Antonides in Alameda.

Mr. and Mrs. Claude Cole and Mrs. and Mrs. Lawton Cole and daughter attended the Cole reunion at Lake Odessa.

Week-end guests of Mr. and Mrs. J. J. Reynolds were Mr. and Mrs. Elvin Hoskins and children of Flint, and Mr. and Mrs. Earl Burns of Ypsilanti and Mr. and Mrs. James Volk and daughters of Michigan City.

Mr. and Mrs. Ira Westbrook attended a family picnic at Palsburg Park Sunday.

Merle Aldrich of LeRoy spent the week-end with Mr. and Mrs. Sherman Reynolds. Mrs. Aldrich and children, who had been visiting her parents returned home with Mrs. Reynolds.

Other dinner guests Sunday at the Reynolds home were Mr. and Mrs. Alex Robertson and Mr. and Mrs. John Blodgett of Cassaca.

Mrs. Victoria Rykert and Mrs. Maude Skidmore and son of Ada called on Mr. and Mrs. Claude Cole on Saturday and Sunday callers at the Cole home.

Mr. and Mrs. Alden Cole and son of East Lansing.

Douglas and Jean Antonides met a trip with 425 group to the Upphurn farms near Kalamazoo last Wednesday.

Mr. and Mrs. Ira Westbrook are spending a few days with their son-in-law and daughter, Mr. and Mrs. Harry Tomcik in Sheridan. Mr. Westbrook is assisting with the farm work as Mr. Fredrick built the new house in a combine.

Virginia Ingersoll of Kalamazoo is spending this week with her cousin, Bonnie Cole.

Mr. and Mrs. Roy Crosby and family of Eastview were supper guests of Mr. and Mrs. Henry Brown last Wednesday evening.

Mr. and Mrs. Seymour Dalstra, spent the week-end recently with Mr. and Mrs. Oscar Chaplin of Clark.

ADA NEWS
Mrs. Hattie R. Pluch

O. E. S. Picnic Well Attended

Among those from Ada attending the Kent County Association O. E. S. picnic held at Caladonia Park on Sunday, were Mr. and Mrs. Marie Cramton and Mr. and Mrs. Ben H. Hill of Tampa, Fla. and Mrs. James Peterson of Ada.

The various O. E. S. chapters in Kent County, a delicious potluck dinner, enjoyed the picnic at noon in the shelter house and games were the afternoon's diversion.

News Traveler

Little do we realize how far a news item will travel or the keen interest it may excite in some one who has not visited in Michigan for a number of years. Your Ada correspondent has received letters this month from New York State.

Further news regarding Ada is read in recent issues of the Ledger. To us a visit from a relative or friend or a social event is a person far away lonely for news of the old friends and neighbors, such as it is next thing to a visit back home, thus they learn what is occurring in their old neighborhood and among old friends.

Send in your news, you may be sure it will be read with real interest.

Ada Students at Summer College

Among 1802 students enrolled for the week-end in a combine section of Western Michigan College are four from Ada. They are: Lynn E. Parrill, Barbara J. Bird and Lucille A. Atherton.

Visit of Ada Locals

Mr. and Mrs. Harry A. Fluker visited on Saturday and Sunday at the home of Mr. and Mrs. Oscar Chaplin of Clark.

Oris Chaffee, who underwent a major operation at St. Mary's hospital, Grand Rapids on Friday morning, was reported to be as well as could be expected, by his daughter, Mrs. Tony Ortwick, on Tuesday morning.

Jack Wetler of Chicago, Ill., came to Ada on Saturday to stay overnight with Verne Furner and his mother, Mrs. Dollie Wetler returned home to Chicago with him on Saturday.

Among the girls from Ada who are attending Girl Scout camp at Camp Echo at Holland, is Annabelle Furner, a member of the Ada Girl Scouts.

Friday evening, July 22 at shelter house, Townsend Park, 7 o'clock picnic supper for members of the Ada O. E. S. Chapter, E. B. and their families and for members of Ada Lodge No. 280 F. & M. and their families.

Materials left early Thursday morning for a motor trip to Niagara Falls. The party consisted of Mr. and Mrs. Frank Richardson and Alice enjoyed Sunday dinner with Mr. and Mrs. Harold Kaebele in Caladonia.

Mr. and Mrs. Frank Richardson and Alice and Mr. and Mrs. Harry Burns of Grand Rapids returned on Wednesday from a ten-day vacation trip. They spent two days at Traverse City and then made the trip through the Soo and St. Mary's River to Canada. They visited many points of interest.

Mr. and Mrs. Frank Richardson returned to Ada via Copper Harbor in the upper peninsula, and returning they visited the scenic Delta, Green Bay and the capitol at Madison, Milwaukee and Washburn and Chicago.

Mr. and Mrs. Marie Cramton are entertaining Mrs. Cramton and Mrs. Ben H. Hill of Tampa, Fla., for a month's visit.

Conversations are being entertained at Mr. and Mrs. Orville Summers at the birth of an eight pound couple on Tuesday morning, July 19 at the Osteopathic hospital, Grand Rapids.

Mr. and Mrs. Byron McLeod, Mr. and Mrs. Stanley Skankus and Mrs. Muriel Boynton and Jean of Grand Rapids are spending a vacation period at Silver Sands, near St. Ignace.

Mr. and Mrs. Andrew Chaffee and Mrs. Anna Yardley of Lowell were Thursday evening visitors of Mr. and Mrs. Tom Morris and Mrs. Allie Ward.

Sunday dinner guests of Mr. and Mrs. Homer Morris were Mr. and Mrs. Eugene Morris and Sandra of Lowell.

Mr. and Mrs. Glen Chaffee of Grand Rapids, Mrs. Olive Ritter of Lowell and Mrs. Tom Morris of Lowell were the guests of Mrs. Ruth Snyder at the wedding and reception which was held in the Methodist Base Line church.

Attendees at the Lowell Showboat Amateur Night on Saturday from Ada were Mr. and Mrs. Kenneth Fox, Frederick, Carl, Nettie and Mrs. Darwin and Chas. M. and Mrs. Homer Morris and Joanne and Mrs. Muriel Boynton and Jean of Grand Rapids are spending a vacation period at Silver Sands, near St. Ignace.

Mr. and Mrs. Fred West of Lowell and all granddaughter Phyllis Jean Warner of Iowa were Sunday dinner guests of Mrs. Ruth Snyder at the wedding and reception which was held in the Methodist Base Line church.

Twenty members of Egypt Kalamazoo met at Dutton Park on Sunday to enjoy the annual picnic party. A bonanza potluck dinner was enjoyed at noon and the afternoon spent in visiting and playing games.

Ada Locals

Mr. Wayne Ward and baby son Leo, Ennet arrived home on Saturday evening after spending the past week in Rockford with Mr. and Mrs. Ernest Davis.

June Wilson is spending a few days with Sharon DeVries on Bay View Drive.

Mr. and Mrs. Webb Ward, Minn. Doris Bowman and Sam Minnesota of Grand Rapids motored to Detroit Sunday evening to visit Mr. and Mrs. Arnold Palm, child.

John Misher and wife were Sunday dinner guests of Will Misher and wife in South Boyne. In the afternoon they all visited at John Thaler's in Freeport.

Marjorie Martin of Kalamazoo, with her friend, John Halter of Kalamazoo, visited at the home of Mrs. Walter Cookins, and all attended the Lowell Showboat tent scout night.

Mrs. Ben Flarley and daughter have been spending a few days in Battle Creek. Mike and Barney Flarley spent the time with Grandpa and Grandma Flynn. James Barnes is working at the home of Mr. and Mrs. John Dooley of Kalamazoo and Mrs. Winnie Baker of Detroit spent Friday afternoon at the home of Mr. and Mrs. John Flynn home.

The Gerald Anderson family are having a tussle with the flu. Mr. and Mrs. Bernard Flynn, Mrs. Edna Flynn, Mrs. Edna Flynn and Edward Gibson called on Mrs. Flynn's sister in Grandville Sunday afternoon.

Have an accurate survey made of fields where you intend to tile. Get a detailed map of the area to be drained.

News From Grand Rapids

Home near Clarksville Monday.

We discovered an omission in our report of Logan School. The original notice written and given by Mrs. Thurstie Thompson of South Boyne. This poem was about "The Boys and Girls of Other Years" and was exceptionally good and met with high favor among pupils of years ago. We humbly apologize to Mrs. Thompson for our omission.

Mrs. Clara Brandabury called on her old friend, Mrs. John Overholt, at St. Mary's hospital last Wednesday afternoon.

Will Glasgow and daughter Mildred attended the wedding of the latter's cousin, Louise M. Hogan, a home of her parents near Grandville Saturday evening. A very pretty lawn wedding was solemnized when Louise M. Hogan and Roland R. Wilde were united in marriage. Mildred Glasgow, Mrs. Lena Schultz, last Thursday, and Mrs. Bar. Eldred visited Mrs. John Overholt at St. Mary's hospital Saturday afternoon.

Overholt has improved so much that she was able to return to her home.

Ledger ads pay big dividends.

Riekert Electric
COMPLETE ELECTRICAL SERVICE
Fixtures — Toastmaster Water Heaters
PAUL RIEKERT
Phone 340 912 N. Hudson St.

Dr. C. T. Pankhurst
Ionia, Michigan
EYE, EAR, NOSE, THROAT
Your eyes scientifically re-treated. Frames and mountings, styled in the most modern types to fit you individually.
OFFICE HOURS:
9:00 to 11:45 — 1:00 to 4:00
Saturdays evenings, 7:00-8:00

LOWELL BAKERY
PHONE 532 214 EAST MAIN
Showboat Week Specials
SPICE AND WHITE
Cup Cakes 6 for 25c
Friedcakes doz. 39c

Buy Baked
Joe Novitsky

Why Walk... We Deliver
Open Thursday Afternoon
Closed Saturday Evening
James J. Lusa

do want ad will bring results. Try one and be convinced.

The Truth About Electric Appliance Prices

Are Prices Too High? Are You Getting the New Features and Quality You Expected in Post-war Appliances?

Compare this with the price increase in automobiles, houses or almost anything you buy—and you will see no reason for you to wait to buy a new appliance. At today's new low appliance prices you get the greatest dollar-for-dollar value we have ever been able to offer. We say this knowing full well that our future depends on satisfactory service. We mean it. We back it up with the greatest dollar-for-dollar value in quality appliances ever offered—right now!

"You can look to Hotpoint for the Finest—FIRST" is no idle statement. We mean it. We back it up with the greatest dollar-for-dollar value in quality appliances ever offered—right now!

HOTPOINT Inc.
SEE THESE GREAT ELECTRIC APPLIANCE VALUES AT...
LEWIS ELECTRIC CO.
512 E. Main St. Phone 168

ALTO NEWS
Mrs. Fred Pattison

Alto Ball Schedule

Freepress V. W. defeated Alto Merchants Wednesday evening 1-0, with a score of 1 and 0, but because of a disputed play, the game will be played over, date undetermined.

Monday, July 11th, Clarkville State defeated Alto 2-0. Alto was in the last inning with two men on base, two out and two strikes on Art Martinez, he hit a clean single, scoring two runners and winning the game 2 to 1. Another close one.

Friday, July 15th, Alto defeated Alto 1-0, with a score of 1 and 0, but because of a disputed play, the game will be played over, date undetermined.

Monday, July 18th, Alto played Alto 1-0, with a score of 1 and 0, but because of a disputed play, the game will be played over, date undetermined.

Monday, July 22nd, Alto vs. Alto at Clarkville.

Monday, July 25th, Alto vs. Alto at Clarkville.

Monday, July 29th, Alto vs. Alto at Clarkville.

Monday, August 1st, Alto vs. Alto at Clarkville.

Monday, August 4th, Alto vs. Alto at Clarkville.

Monday, August 7th, Alto vs. Alto at Clarkville.

Monday, August 10th, Alto vs. Alto at Clarkville.

Monday, August 13th, Alto vs. Alto at Clarkville.

Monday, August 16th, Alto vs. Alto at Clarkville.

Monday, August 19th, Alto vs. Alto at Clarkville.

Monday, August 22nd, Alto vs. Alto at Clarkville.

Monday, August 25th, Alto vs. Alto at Clarkville.

Monday, August 28th, Alto vs. Alto at Clarkville.

Monday, September 1st, Alto vs. Alto at Clarkville.

Monday, September 4th, Alto vs. Alto at Clarkville.

Monday, September 7th, Alto vs. Alto at Clarkville.

Monday, September 10th, Alto vs. Alto at Clarkville.

Monday, September 13th, Alto vs. Alto at Clarkville.

Monday, September 16th, Alto vs. Alto at Clarkville.

Monday, September 19th, Alto vs. Alto at Clarkville.

Monday, September 22nd, Alto vs. Alto at Clarkville.

Monday, September 25th, Alto vs. Alto at Clarkville.

Monday, September 28th, Alto vs. Alto at Clarkville.

Monday, October 1st, Alto vs. Alto at Clarkville.

Monday, October 4th, Alto vs. Alto at Clarkville.

Monday, October 7th, Alto vs. Alto at Clarkville.

Monday, October 10th, Alto vs. Alto at Clarkville.

Monday, October 13th, Alto vs. Alto at Clarkville.

Monday, October 16th, Alto vs. Alto at Clarkville.

Monday, October 19th, Alto vs. Alto at Clarkville.

Monday, October 22nd, Alto vs. Alto at Clarkville.

Monday, October 25th, Alto vs. Alto at Clarkville.

Monday, October 28th, Alto vs. Alto at Clarkville.

Monday, November 1st, Alto vs. Alto at Clarkville.

Monday, November 4th, Alto vs. Alto at Clarkville.

Monday, November 7th, Alto vs. Alto at Clarkville.

Monday, November 10th, Alto vs. Alto at Clarkville.

Monday, November 13th, Alto vs. Alto at Clarkville.

Monday, November 16th, Alto vs. Alto at Clarkville.

Monday, November 19th, Alto vs. Alto at Clarkville.

Monday, November 22nd, Alto vs. Alto at Clarkville.

Monday, November 25th, Alto vs. Alto at Clarkville.

Monday, November 28th, Alto vs. Alto at Clarkville.

Monday, December 1st, Alto vs. Alto at Clarkville.

Monday, December 4th, Alto vs. Alto at Clarkville.

Monday, December 7th, Alto vs. Alto at Clarkville.

Monday, December 10th, Alto vs. Alto at Clarkville.

Monday, December 13th, Alto vs. Alto at Clarkville.

Monday, December 16th, Alto vs. Alto at Clarkville.

Monday, December 19th, Alto vs. Alto at Clarkville.

Monday, December 22nd, Alto vs. Alto at Clarkville.

Monday, December 25th, Alto vs. Alto at Clarkville.

Monday, December 28th, Alto vs. Alto at Clarkville.

Monday, January 1st, Alto vs. Alto at Clarkville.

Monday, January 4th, Alto vs. Alto at Clarkville.

Monday, January 7th, Alto vs. Alto at Clarkville.

Monday, January 10th, Alto vs. Alto at Clarkville.

Monday, January 13th, Alto vs. Alto at Clarkville.

Monday, January 16th, Alto vs. Alto at Clarkville.

Monday, January 19th, Alto vs. Alto at Clarkville.

Monday, January 22nd, Alto vs. Alto at Clarkville.

Monday, January 25th, Alto vs. Alto at Clarkville.

Monday, January 28th, Alto vs. Alto at Clarkville.

Monday, February 1st, Alto vs. Alto at Clarkville.

Monday, February 4th, Alto vs. Alto at Clarkville.

Monday, February 7th, Alto vs. Alto at Clarkville.

Monday, February 10th, Alto vs. Alto at Clarkville.

Monday, February 13th, Alto vs. Alto at Clarkville.

Monday, February 16th, Alto vs. Alto at Clarkville.

Monday, February 19th, Alto vs. Alto at Clarkville.

Monday, February 22nd, Alto vs. Alto at Clarkville.

Monday, February 25th, Alto vs. Alto at Clarkville.

Monday, February 28th, Alto vs. Alto at Clarkville.

Monday, March 1st, Alto vs. Alto at Clarkville.

Monday, March 4th, Alto vs. Alto at Clarkville.

Monday, March 7th, Alto vs. Alto at Clarkville.

Monday, March 10th, Alto vs. Alto at Clarkville.

Monday, March 13th, Alto vs. Alto at Clarkville.

Monday, March 16th, Alto vs. Alto at Clarkville.

Monday, March 19th, Alto vs. Alto at Clarkville.

Monday, March 22nd, Alto vs. Alto at Clarkville.

Monday, March 25th, Alto vs. Alto at Clarkville.

Monday, March 28th, Alto vs. Alto at Clarkville.

Monday, April 1st, Alto vs. Alto at Clarkville.

Monday, April 4th, Alto vs. Alto at Clarkville.

Monday, April 7th, Alto vs. Alto at Clarkville.

Monday, April 10th, Alto vs. Alto at Clarkville.

Monday, April 13th, Alto vs. Alto at Clarkville.

Monday, April 16th, Alto vs. Alto at Clarkville.

Monday, April 19th, Alto vs. Alto at Clarkville.

Monday, April 22nd, Alto vs. Alto at Clarkville.

Monday, April 25th, Alto vs. Alto at Clarkville.

Monday, April 28th, Alto vs. Alto at Clarkville.

Monday, May 1st, Alto vs. Alto at Clarkville.

Monday, May 4th, Alto vs. Alto at Clarkville.

Monday, May 7th, Alto vs. Alto at Clarkville.

Monday, May 10th, Alto vs. Alto at Clarkville.

Monday, May 13th, Alto vs. Alto at Clarkville.

Monday, May 16th, Alto vs. Alto at Clarkville.

Monday, May 19th, Alto vs. Alto at Clarkville.

Monday, May 22nd, Alto vs. Alto at Clarkville.

Monday, May 25th, Alto vs. Alto at Clarkville.

Monday, May 28th, Alto vs. Alto at Clarkville.

Monday, June 1st, Alto vs. Alto at Clarkville.

Monday, June 4th, Alto vs. Alto at Clarkville.

Monday, June 7th, Alto vs. Alto at Clarkville.

Monday, June 10th, Alto vs. Alto at Clarkville.

Monday, June 13th, Alto vs. Alto at Clarkville.

Monday, June 16th, Alto vs. Alto at Clarkville.

Monday, June 19th, Alto vs. Alto at Clarkville.

Monday, June 22nd, Alto vs. Alto at Clarkville.

Monday, June 25th, Alto vs. Alto at Clarkville.

Monday, June 28th, Alto vs. Alto at Clarkville.

Monday, July 1st, Alto vs. Alto at Clarkville.

Monday, July 4th, Alto vs. Alto at Clarkville.

Monday, July 7th, Alto vs. Alto at Clarkville.

Monday, July 10th, Alto vs. Alto at Clarkville.

Monday, July 13th, Alto vs. Alto at Clarkville.

Monday, July 16th, Alto vs. Alto at Clarkville.

Monday, July 19th, Alto vs. Alto at Clarkville.

Monday, July 22nd, Alto vs. Alto at Clarkville.

Monday, July 25th, Alto vs. Alto at Clarkville.

Monday, July 28th, Alto vs. Alto at Clarkville.

Monday, August 1st, Alto vs. Alto at Clarkville.

Monday, August 4th, Alto vs. Alto at Clarkville.

Monday, August 7th, Alto vs. Alto at Clarkville.

Monday, August 10th, Alto vs. Alto at Clarkville.

Monday, August 13th, Alto vs. Alto at Clarkville.

Monday, August 16th, Alto vs. Alto at Clarkville.

Monday, August 19th, Alto vs. Alto at Clarkville.

Monday, August 22nd, Alto vs. Alto at Clarkville.

Monday, August 25th, Alto vs. Alto at Clarkville.

Monday, August 28th, Alto vs. Alto at Clarkville.

Monday, September 1st, Alto vs. Alto at Clarkville.

Monday, September 4th, Alto vs. Alto at Clarkville.

Monday, September 7th, Alto vs. Alto at Clarkville.

Monday, September 10th, Alto vs. Alto at Clarkville.

Monday, September 13th, Alto vs. Alto at Clarkville.

Monday, September 16th, Alto vs. Alto at Clarkville.

Monday, September 19th, Alto vs. Alto at Clarkville.

Monday, September 22nd, Alto vs. Alto at Clarkville.

Monday, September 25th, Alto vs. Alto at Clarkville.

Monday, September 28th, Alto vs. Alto at Clarkville.

Monday, October 1st, Alto vs. Alto at Clarkville.

Monday, October 4th, Alto vs. Alto at Clarkville.

Monday, October 7th, Alto vs. Alto at Clarkville.

Monday, October 10th, Alto vs. Alto at Clarkville.

Monday, October 13th, Alto vs. Alto at Clarkville.

Monday, October 16th, Alto vs. Alto at Clarkville.

Monday, October 19th, Alto vs. Alto at Clarkville.

Monday, October 22nd, Alto vs. Alto at Clarkville.

Monday, October 25th, Alto vs. Alto at Clarkville.

Monday, October 28th, Alto vs. Alto at Clarkville.

Monday, November 1st, Alto vs. Alto at Clarkville.

Monday, November 4th, Alto vs. Alto at Clarkville.

Monday, November 7th, Alto vs. Alto at Clarkville.

Monday, November 10th, Alto vs. Alto at Clarkville.

Monday, November 13th, Alto vs. Alto at Clarkville.

Monday, November 16th, Alto vs. Alto at Clarkville.

Monday, November 19th, Alto vs. Alto at Clarkville.

Monday, November 22nd, Alto vs. Alto at Clarkville.

Monday, November 25th, Alto vs. Alto at Clarkville.

Monday, November 28th, Alto vs. Alto at Clarkville.

Monday, December 1st, Alto vs. Alto at Clarkville.

Monday, December 4th, Alto vs. Alto at Clarkville.

Monday, December 7th, Alto vs. Alto at Clarkville.

Monday, December 10th, Alto vs. Alto at Clarkville.

Monday, December 13th, Alto vs. Alto at Clarkville.

Monday, December 16th, Alto vs. Alto at Clarkville.

Monday, December 19th, Alto vs. Alto at Clarkville.

Monday, December 22nd, Alto vs. Alto at Clarkville.

Monday, December 25th, Alto vs. Alto at Clarkville.

Monday, December 28th, Alto vs. Alto at Clarkville.

Monday, January 1st, Alto vs. Alto at Clarkville.

Monday, January 4th, Alto vs. Alto at Clarkville.

Monday, January 7th, Alto vs. Alto at Clarkville.

Monday, January 10th, Alto vs. Alto at Clarkville.

Monday, January 13th, Alto vs. Alto at Clarkville.

Monday, January 16th, Alto vs. Alto at Clarkville.

Monday, January 19th, Alto vs. Alto at Clarkville.

Monday, January 22nd, Alto vs. Alto at Clarkville.

Monday, January 25th, Alto vs. Alto at Clarkville.

Monday, January 28th, Alto vs. Alto at Clarkville.

Monday, February 1st, Alto vs. Alto at Clarkville.

Monday, February 4th, Alto vs. Alto at Clarkville.

Monday, February 7th, Alto vs. Alto at Clarkville.

Monday, February 10th, Alto vs. Alto at Clarkville.

Monday, February 13th, Alto vs. Alto at Clarkville.

Monday, February 16th, Alto vs. Alto at Clarkville.

Monday, February 19th, Alto vs. Alto at Clarkville.

Monday, February 22nd, Alto vs. Alto at Clarkville.

Monday, February 25th, Alto vs. Alto at Clarkville.

Monday, February 28th, Alto vs. Alto at Clarkville.

Monday, March 1st, Alto vs. Alto at Clarkville.

Monday, March 4th, Alto vs. Alto at Clarkville.

Monday, March 7th, Alto vs. Alto at Clarkville.

Monday, March 10th, Alto vs. Alto at Clarkville.

Monday, March 13th, Alto vs. Alto at Clarkville.

Monday, March 16th, Alto vs. Alto at Clarkville.

Monday, March 19th, Alto vs. Alto at Clarkville.

Monday, March 22nd, Alto vs. Alto at Clarkville.

Monday, March 25th, Alto vs. Alto at Clarkville.

Monday, March 28th, Alto vs. Alto at Clarkville.

Monday, April 1st, Alto vs. Alto at Clarkville.

Monday, April 4th, Alto vs. Alto at Clarkville.

Monday, April 7th, Alto vs. Alto at Clarkville.

Monday, April 10th, Alto vs. Alto at Clarkville.

Monday, April 13th, Alto vs. Alto at Clarkville.

Monday, April 16th, Alto vs. Alto at Clarkville.

Monday, April 19th, Alto vs. Alto at Clarkville.

Monday, April 22nd, Alto vs. Alto at Clarkville.

Monday, April 25th, Alto vs. Alto at Clarkville.

Monday, April 28th, Alto vs. Alto at Clarkville.

Monday, May 1st, Alto vs. Alto at Clarkville.

Monday, May 4th, Alto vs. Alto at Clarkville.

Monday, May 7th, Alto vs. Alto at Clarkville.

Monday, May 10th, Alto vs. Alto at Clarkville.

Monday, May 13th, Alto vs. Alto at Clarkville.

Monday, May 16th, Alto vs. Alto at Clarkville.

Monday, May 19th, Alto vs. Alto at Clarkville.

Monday, May 22nd, Alto vs. Alto at Clarkville.

Monday, May 25th, Alto vs. Alto at Clarkville.

Monday, May 28th, Alto vs. Alto at Clarkville.

Monday, June 1st, Alto vs. Alto at Clarkville.

Monday, June 4th, Alto vs. Alto at Clarkville.

Monday, June 7th, Alto vs. Alto at Clarkville.

Monday, June 10th, Alto vs. Alto at Clarkville.

Monday, June 13th, Alto vs. Alto at Clarkville.

Monday, June 16th, Alto vs. Alto at Clarkville.

Monday, June 19th, Alto vs. Alto at Clarkville.

Monday, June 22nd, Alto vs. Alto at Clarkville.

Monday, June 25th, Alto vs. Alto at Clarkville.

Monday, June 28th, Alto vs. Alto at Clarkville.

Monday, July 1st, Alto vs. Alto at Clarkville.

Monday, July 4th, Alto vs. Alto at Clarkville.

Monday, July 7th, Alto vs. Alto at Clarkville.

Monday, July 10th, Alto vs. Alto at Clarkville.

Monday, July 13th, Alto vs. Alto at Clarkville.

Monday, July 16th, Alto vs. Alto at Clarkville.

Monday, July 19th, Alto vs. Alto at Clarkville.

Monday, July 22nd, Alto vs. Alto at Clarkville.

Monday, July 25th, Alto vs. Alto at Clarkville.

Monday, July 28th, Alto vs. Alto at Clarkville.

Monday, August 1st, Alto vs. Alto at Clarkville.

Monday, August 4th, Alto vs. Alto at Clarkville.

Monday, August 7th, Alto vs. Alto at Clarkville.

Monday, August 10th, Alto vs. Alto at Clarkville.

Monday, August 13th, Alto vs. Alto at Clarkville.

Monday, August 16th, Alto vs. Alto at Clarkville.

Monday, August 19th, Alto vs. Alto at Clarkville.

Monday, August 22nd, Alto vs. Alto at Clarkville.

Monday, August 25th, Alto vs. Alto at Clarkville.

Monday, August 28th, Alto vs. Alto at Clarkville.

Monday, September 1st, Alto vs. Alto at Clarkville.

Monday, September 4th, Alto vs. Alto at Clarkville.

Monday, September 7th, Alto vs. Alto at Clarkville.

Monday, September 10th, Alto vs. Alto at Clarkville.

Monday, September 13th, Alto vs. Alto at Clarkville.

Monday, September 16th, Alto vs. Alto at Clarkville.

Monday, September 19th, Alto vs. Alto at Clarkville.

Monday, September 22nd, Alto vs. Alto at Clarkville.

Monday, September 25th, Alto vs. Alto at Clarkville.

Monday, September 28th, Alto vs. Alto at Clarkville.

Monday, October 1st, Alto vs. Alto at Clarkville.

Monday, October 4th, Alto vs. Alto at Clarkville.

Monday, October 7th, Alto vs. Alto at Clarkville.

Monday, October 10th, Alto vs. Alto at Clarkville.

Monday, October 13th, Alto vs. Alto at Clarkville.

Monday, October 16th, Alto vs. Alto at Clarkville.

Monday, October 19th, Alto vs. Alto at Clarkville.

Monday, October 22nd, Alto vs. Alto at Clarkville.

Monday, October 25th, Alto vs. Alto at Clarkville.

Monday, October 28th, Alto vs. Alto at Clarkville.

Monday, November 1st, Alto vs. Alto at Clarkville.

Monday, November 4th, Alto vs. Alto at Clarkville.

Monday, November 7th, Alto vs. Alto at Clarkville.

Monday, November 10th, Alto vs. Alto at Clarkville.

Monday, November 13th, Alto vs. Alto at Clarkville.

Monday, November 16th, Alto vs. Alto at Clarkville.

Monday, November 19th, Alto vs. Alto at Clarkville.

Monday, November 22nd, Alto vs. Alto at Clarkville.

Monday, November 25th, Alto vs. Alto at Clarkville.

Monday, November 28th, Alto vs. Alto at Clarkville.

Monday, December 1st, Alto vs. Alto at Clarkville.

Monday, December 4th, Alto vs. Alto at Clarkville.

Monday, December 7th, Alto vs. Alto at Clarkville.

Monday, December 10th, Alto vs. Alto at Clarkville.

Monday, December 13th, Alto vs. Alto at Clarkville.

Monday, December 16th, Alto vs. Alto at Clarkville.

Monday, December 19th, Alto vs. Alto at Clarkville.

Monday, December 22nd, Alto vs. Alto at Clarkville.

Monday, December 25th, Alto vs. Alto at Clarkville.

Monday, December 28th, Alto vs. Alto at Clarkville.

Monday, January 1st, Alto vs. Alto at Clarkville.

Monday, January 4th, Alto vs. Alto at Clarkville.

Monday, January 7th, Alto vs. Alto at Clarkville.

Monday, January 10th, Alto vs. Alto at Clarkville.

Monday, January 13th, Alto vs. Alto at Clarkville.

Monday, January 16th, Alto vs. Alto at Clarkville.

Monday, January 19th, Alto vs. Alto at Clarkville.

Monday, January 22nd, Alto vs. Alto at Clarkville.

Monday, January 25th, Alto vs. Alto at Clarkville.

Monday, January 28th, Alto vs. Alto at Clarkville.

Monday, February 1st, Alto vs. Alto at Clarkville.

Monday, February 4th, Alto vs. Alto at Clarkville.

Monday, February 7th, Alto vs. Alto at Clarkville.

Monday, February 10th, Alto vs. Alto at Clarkville.

Monday, February 13th, Alto vs. Alto at Clarkville.

Monday, February 16th, Alto vs. Alto at Clarkville.

Monday, February 19th, Alto vs. Alto at Clarkville.

Monday, February 22nd, Alto vs. Alto at Clarkville.

Monday, February 25th, Alto vs. Alto at Clarkville.

Monday, February 28th, Alto vs. Alto at Clarkville.

Monday, March 1st, Alto vs. Alto at Clarkville.

Monday, March 4th, Alto vs. Alto at Clarkville.

Monday, March 7th, Alto vs. Alto at Clarkville.

Monday, March 10th, Alto vs. Alto at Clarkville.

Monday, March 13th, Alto vs. Alto at Clarkville.

Monday, March 16th, Alto vs. Alto at Clarkville.

Monday, March 19th, Alto vs. Alto at Clarkville.

Monday, March 22nd, Alto vs. Alto at Clarkville.

Monday, March 25th, Alto vs. Alto at Clarkville.

Monday, March 28th, Alto vs. Alto at Clarkville.

Monday, April 1st, Alto vs. Alto at Clarkville.

Monday, April 4th, Alto vs. Alto at Clarkville.

Monday, April 7th, Alto vs. Alto at Clarkville.

Monday, April 10th, Alto vs. Alto at Clarkville.

Monday,

YOU CAN'T EAT

"The Big One That Got Away"

BUT CHEER UP!

The fish you do catch will taste better rolled in

King's Golden Brown Pancake Mix
before frying

King Milling Company

Make it a **KEEPSAKE**

From . . . **AVERY JEWELERS**

We Greet You!

Clara McCarty	Fred Walter
Del Ford	Bruce Walter
Kenny Yeiter	Lyle Evans
George Richter	Art Wassink

Everyone at the Lowell Lumber & Coal Co. is anxious to give you satisfactory service and high quality materials at reasonable prices. Plan now to take advantage of our 10th Anniversary Sale starting August 1st.

Lowell Lumber & Coal Co.

Phone 16 BRUCE WALTER Lowell

JARMAN Shoes for Men

NEW FALL STYLES ARE HERE

\$9⁹⁵ to \$10⁹⁵

See the Leatherneck Boot
Comfort, style, plus qualities of a boot

\$11.95

McMahon & Reynolds

100 Main St.

Phone 400

EASH FAMILY DOES GOOD JOB ON 375 ACRES

Clare Eash, progressive farmer living two miles north of Pigeon on his fine 200 acre farm also works his mother's farm of 175 acres. This is a large acreage for one man to handle and requires the best equipment available.

Seen in the picture with him are his two sons, David, 9, and Johnny, 8, who are his handymen.

He also has five daughters and his wife, who is the business manager and general supervisor Mr. Eash says.

These Eash acres are kept in high state of fertility producing high quality grains as well as cultivated crops and supplying feed for the fine herd of Herefords, besides marketing large quantities of hay and grain.

The West Ottawa soil conservation district is now 10 years old. It was the first in Michigan and also the first in that area of the United States east of the Mississippi and north of the Ohio.

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

HOW SAFE IS YOUR HOME?

You never know how safe your home is—but you do know insurance can cover unexpected loss. Call us today for complete details.

PROTECTION
against LOSS

RITTENGER Insurance Service

PHONE 144
W. Main St. Lowell

All Should Join In Boosting Michigan's Tourist Resources All Communities Would Gain

By Gene Ahmann, Sec'y, Manager Michigan Press Association

Is Michigan slipping as a tourist state? James Welsh, the "Old Traveler" of the Automobile Club of Michigan, thinks so.

In fact, he provoked quite a controversy among Michigan newspaper editors by saying just this at a summer meeting of the Michigan Press Association at Hotel Top-in-a-bee on Mullet lake, Cheboygan county.

"I know what I am talking about," he declared. "I travel about the country constantly. Each month I write a travel article on some Michigan city or region for the Motor News, monthly magazine of the Automobile Club. Michigan is not keeping up with the progress made by other states in attracting tourists. We are definitely slipping."

It is the Welsh contention that Michigan people lack pride in their home state. They fail to brag (or even talk) about Michigan's wealth of natural resources, its air-conditioned summer climate, its thousands of white-sand lakes, leadership in hunting and fishing, and such unique scenic attractions as Mackinac Island, Porcupine mountains amid a forest wilderness, and the Tahquamenon Falls.

Why? Michigan people are too complacent. They neglect to greet outstate visitors with warm friendly hospitality and say, "Be sure to see this-and-that before you leave."

While the prodding "Old Traveler" may have a good point or two, his general thesis of a decline in the Michigan tourist industry was immediately challenged by many booster-minded newspaper editors. Robert Furlong, secretary of the Michigan Tourist Council, added his conviction to the controversy: "All available statistics about Michigan's role in the tourist field contradict and deny Welsh's contention that Michigan is falling behind."

"Traffic at the Straits of Mackinac from July 1 to 5 inclusively was 20 percent higher than one year ago."

"Despite a state advertising budget approximately one-half that of the leading states, Michigan ranked third among the 48 states in 1948, according to an independent national survey, and this year should be tied with California for second place in dollar volume."

"New York, surprisingly enough to some people, leads all states in tourist travel business. New York City is chiefly responsible for this. New York's state advertising budget for vacation promotion is \$300,000—just double that of Michigan. California's state budget is nearly as high."

"Don't overlook these facts: Michigan has 3,000 miles of shore line on the Great Lakes. Michigan possesses 11,000 inland lakes, 26,000 miles of rivers and streams, game and fish for more license holders than any other state in U.S.A. "Our bathing beaches are nationally famous. White sand beaches are the rule, rather than the exception. And then there is the prevailing westerly wind from Lake Superior and Lake Michigan which all conditions all sections of the state."

CARD OF THANKS

We want to thank our friends and neighbors for the donations of silver, linen and clothing, also the Eagle Club F. O. E. of Bay City and Lansing who donated money in our recent loss of our house car. We will build a new home at Fallsburg Park.

Ralph and Frances Kiste.

So You Want a BARGAIN!

50% OFF ALL

Decca Albums

. . . No Junk! No Special Sale Merchandise! Just our regular stock priced to meet cut-throat competition.

CROSBY — JOLSON — IVES LOMBARDO — and all the rest of Decca's wonderful albums
Albums Only
BUY FOR CHRISTMAS

Radio Service Co.

R. G. CHROUCH
"If It Has a Tube, We Service It!"
206 E. Main St. Phone 206

INSURE

with Gerald Rollins

PARKING LOT—Is where you leave your car to have dents made in your fender.

"SERVICE IS OUR BUSINESS"

ROLLINS INSURANCE AGENCY
835 W. MAIN ST. PHONE 404-F2
WE ARE NOW EQUIPPED TO SERVE YOU BETTER.

For Better Used Cars at Lower Prices

See Your **FORD Dealer!**

A Cool, Cool Drink
Lowell Creamery
Vitamin D Homogenized **MILK**
TRY SOME TODAY
Phone for Early Morning Delivery
Lowell Creamery
N. I. GRIMWOOD, PROP. Phone 57

LOWELL STRAND THEATRE

Air Conditioned

Friday - Saturday July 22 - 23

"El Dorado Pass"

with **The Durango Kid**

2 features

"Omoo Omoo"

The Shark God
Excitingly Different

Sunday July 24

ONE DAY ONLY!
Continuous from 2:15 p. m.
Fun-Time Double Feature

BUD ABBOTT & LOU COSTELLO
DICK POWELL
IN THE NAVY
with the ANDREWS SISTERS

Plus **JOE E. BROWN**

UP TO HIS EARS IN FUN!

"The Daring Young Man"

Enjoy these two old comedy hits while awaiting Showboat

LOWELL SHOWBOAT WEEK

We wish to inform our patrons that for the duration of the traditional Lowell Showboat, the Strand theatre shall run a matinee daily from 3 to 5 p. m. plus our regular evening shows starting at 7 p. m.

The Management

Mon. - Tues. - Wed. July 25 - 26 - 27

BIG...
AS THE SAVAGE WILDERNESS THEY TAMED!
CANADIAN PACIFIC
in CINECOLOR!
starring **RANDOLPH SCOTT**
Also News-Cartoon

Thurs. - Fri. - Sat. July 28 - 29 - 30

THE STRANGEST STORY OF A MAN WHO KILLED HIS BEST FRIEND FOR THE LOVE OF A WOMAN!
I Shot Jesse James
starring **PRESTON FOSTER**
BARBARA BRITTON
JOHN IRELAND (of "RED RIVER" fame)
REED HADLEY & **EDWARD BROMBERG** - VICTOR KLIAN
News - Comedy and Cartoon