

The Lowell Ledger

Published every Thursday morning at 212 East Main Street, Lowell, Michigan. Entered at Post Office at Lowell, Michigan, as Second Class Matter.

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

Curly Says: Home sewers don't have to fumble around for pins if a small pin cushion is fastened to the wrist with a piece of elastic.

For the Best... for Less. CLUB DINER

Roth & Sons Co. Furniture. Here is a truly unusual design... tailored in an entirely new, exclusive French-Knot Mohair Boucle. The lovely crescent shaped sofa and chair are specially priced for modest budgets.

Snow Community

About fifty people attended Snow PTA last Friday evening and greatly enjoyed the moving pictures shown by Seymour Heesche and the delicious supper served by Mrs. Brown.

Mr. and Mrs. Sherman Reynolds had the pleasure of watching the Cadmium Mercury Lamp. A new type of mercury-vapor lamp designed for use in motion-picture studios adds to comfort because it is cool radiating.

McCords Locals

Mrs. Lyle Stauffer and little son returned from Blodgett hospital Sunday morning and will remain with her parents.

When planning closets for your home remember that each person needs a minimum of 24 inches of rod space for hanging garments.

Parnell

Mrs. L. Hansen and Mrs. C. A. Pyrites of Lansing called on Mrs. Louise Loughlin Saturday and Sunday with their parents.

The Methodist W. B. C. S. will meet Thursday, Oct. 20 at the home of Mrs. East McDermid with Mrs. Mildred Fuller as co-hostess.

95% of all hauling jobs can be done with Chevrolet Advance-Design trucks. Buyer preference shows that in 95% of all hauling jobs, there's a Chevrolet Advance-Design truck that will serve you more satisfactorily...

ADVANCE-DESIGN TRUCKS CHEVROLET. 508 W. Main Lowell, Michigan Phone 298

McFall Chevrolet. When cutting a garment from a pattern, cut all the notches as the garment larger, and the notches are easier to find for alterations in making.

AP 90th ANNIVERSARY CELEBRATION. Come and See How A&P Carries on its Founder's Formula: "Give the People the Most Good Food You Can for Their Money!"

LOWELL BAKERY. PHONE 532 214 EAST MAIN. Friday and Saturday Special. Sugar Doughnuts doz. 40c. Parkerhouse Rolls doz. 34c.

Pol-mer-ik. 100% PURE LINSEED OIL. Pol-mer-ik Boiled Oil Boiled 12 to 12 hours and dries evenly all the way through.

GEE'S HARDWARE. Bamboe BROOM RAKES 48c. Telephone 9 Lowell, Michigan.

COONS. This is the famous SHAPLY interpretation of the Equine Authentic Bold Look, foremost style in men's apparel everywhere.

LOCAL NEWS

Bill VanVor is spending a week at Drummond Island hunting deer and bear with bow and arrow.

Mr. and Mrs. W. A. Sprague of Kalamazoo were Friday dinner guests at the Crab-Duol home.

Mr. and Mrs. Lynn Fletcher, Mr. and Mrs. Clark Fletcher and Mrs. Herbert Davis and two sons spent Sunday evening with their daughter and sister, Mrs. Russell Sibley and family, near Ionia.

Mr. and Mrs. Jack Fonger and Mrs. Mae Fonger attended the football game at East Lansing Saturday.

McCords—E. Cascade

Mrs. and Mrs. Erlin Wilson and son spent Sunday in Greenville visiting Mr. Wilson's mother.

Dr. R. H. Sluiter. O.P.T. 311 E. Main St. Lowell. 1:30-5:30 and 7:00-9:00 p.m. Phone 298.

Mr. and Mrs. Roy Kyster entertained Sunday with a family picnic dinner in the grove at their farm, honoring Mr. and Mrs. John Freeman, who are leaving this week for Anna Maria, Fla.

Mr. and Mrs. Ed Pratt and daughter, Mrs. Clayton Engle wishes to thank her friends, relatives and neighbors for the many cards and gifts she and her baby received while in the Ionia hospital.

BILL DICKEN. Bill Dicken says, "My M-H combine is a good machine, it can't be beat. It will go up any hill I can go with a 2-plow tractor. We combined 515 bu. of wheat after 3 p.m. and finished before dark."

C. H. RUNCIMAN CO. IMPLEMENT SALES. Ray Nixon, Mgr. Lowell, Mich. Phone 31.

NYLON. Perma-lift • Bras • Girdles • in Magic NYLON. SO COMFORTABLE SO LIGHT. Exquisitely designed in sheer, cool nylon, these "Perma-lift" Brassieres, Girdles, slims, trim—model your figure into the winsome lines you so desire.

USED CAR PARTS of All Kinds WANT TO BUY CARS TO JUNK BOB WHITBY 3 1/2 miles East on Old M-21

WE ARE BUYING POULTRY All Kinds of Live Poultry HIGHEST PRICES PAID Bery Bros. Elevator ALTO, MICH.

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

Open Bowling Week days - 1:00 to 6:45 p. m. Saturdays - 12:00 a. m. to 12:00 p. m. Sundays - 1:00 to 6:00 and 8:00 to 12:00 p. m.

FOR 5 YEARS MASTER MIX FEEDS have been fortified with METHIO-VITE (Containing Condensed Fish Solubles)

Kroger Co. Launches Unique Slogan Contest Featuring 5555 Prizes Launching its sixth fall campaign today, the Kroger company is headlining the annual event with a unique slogan contest.

YOUR WASHINGTON REVIEW The Washington issue has the nation pretty well stirred up. The Big Guns are booming that the smoke follows up from the Pentagon Building.

OFFICIAL NOTICE Cascade Township, Kent County, Michigan Notice to all residents of Cascade Township.

Get Complete Winter Protection NOW! Geese are heading south. Better head for our service station for a complete check-up.

WIN BIG PRIZES IN KROGER'S \$50,000 BRAND NAME TREASURE HUNT EACH WEEK... ONE OF 5 BUICK SUPER SEDANS 10 SECOND PRIZES EACH WEEK LUXURY WEEKENDS IN NEW YORK FOR TWO

5 BIG CONTESTS! 5555 PRIZES PLUS A \$5,000.00 CASH GRAND PRIZE Each winner in the weekly contests will be eligible to compete for the Grand Prize in a separate contest at close of final week.

FREE ENTRY BLANKS AT KROGER! HURRY! 1st CONTEST ENDS OCTOBER 19 Live Better For Less AT KROGER'S EVERYDAY LOW PRICES ON ALL YOUR FAVORITE BRANDS

KROGER HOT-DATED COFFEE SPOTLIGHT 42c 3 lb. \$1.21 Enter Brand Name Treasure Hunt today! FRENCH BRAND 49c KROGER COFFEE 55c

Sliced Bacon 59c WILSON'S CORN KING - fries up so lean, crisp and glistening red Wilson's Dried Beef 33c Swift's Premium Bacon 73c

KROGER BREAD TWISTED DOUGH FOR FINER TEXTURE 2 20 oz. loaves 27c Golden Snow LAYER CAKE special 49c

Michigan Education Looks Up More Students Enroll in Both Public and Parochial Schools Michigan Public Schools

Things We PRINT Bills Tags Bonds Drafts Badges Blotters Doggers Booklets Placards Circulars Vouchers Cheques Handbills Programs Price Lists Bill Heads Pamphlets Invitations Statements Catalogues

Rickert Electric COMPLETE ELECTRICAL SERVICE Fixtures - Toastmaster Water Heaters PAUL RICKERT Phone 540 912 N. Hudson St.

PLUMBING & HEATING Sheet Metal Work Ray H. Covert & Son The Plumbers ENJOY... with Confidence Ask For It!

The Lowell Ledger Job Department Put Kent County on the Main AIRLINE MEANS 10,000 MORE JOBS

Vote YES-Monday Oct. 19 for Airport Development Airport improvement is Kent County's ONLY chance for any type of "main line" transportation. Adequate air transportation facilities, both passenger and air freight, have a vital effect on every man, woman and child in Kent County.

Kent Ag. Topics Notes from Kent County Extension Office by Richard Machala

God and Nations LESSON FOR OCTOBER 15, 1948 WHEN the Spanish fleet was about to invade England, back in Queen Elizabeth's time, nothing in the English had held them back.

God in History BUT GOD does not always or usually operate in spectacular ways. Gods work in history as he works in nature.

The Life of A Nation ONE TRUTH is that justice is a nation's life and sin is a nation's death. God plays the God of nations in the earth. God gives no favorites among nations.

God's Ax ISRAEL has a startling answer to that objection. (Chap. 10) Assyria is a tool in God's hand, no more. He admits that Assyria has no standard but that he uses the worthless only sheer Power.

People to God! PEOPLE in Isaiah's time were putting their trust, just as we do today, in an alliance, pact, or international combination of all kinds.

Waffles are fine for that late morning brunch. To make them a double serving, quarter and serve with a cream topped beef in shortcake fashion.

West Michigan Swine Producers Marvin Blackport and Walter Thomassa for making this work possible.

It can happen to YOU! Be Your Own FIRE INSPECTOR \$2,443.928 In Michigan Farm Fire Losses Last Year!

COMPLETE SERVICE A man who minds his own business usually has a good business. ROTH & SONS COMPANY FURNERAL SERVICE Lowell

ROTH & SONS COMPANY FURNERAL SERVICE Lowell Phone 55

Come Look at All Three with Dynaflo Drive ONLY one make of car in all the land can give you the sweet 'n' easy luxury of Dynaflo Drive!

BUICK alone has all these features SILK-SMOOTH DYNAFLOW DRIVE - FULL-VIEW VISOR from enlarged glass area - SWING-EAST DOORS and easy access - "LIVING SPACE" INTERIORS with Deep-Crease cushions - Buoyant-riding QUADRAFLUX COIL SPRINGING - Lively FIBRILL STRAIGHT-FLIGHT POWER with SELF-SETTING VALVE LIFTERS (Dynaflo Model) plus HI-POWER ENGINE

McFall Chevrolet 508 W. Main Lowell, Michigan Phone 298

PUBLIC NOTICES
Robert Springett, Atty.
Lowell, Mich.
FINAL ADMINISTRATION ACCOUNT

ORDER APPOINTING TIME FOR HEARING
State of Michigan, the Probate Court for the County of Kent.

GENERAL ORDER
Of the Court of the County of Kent, Michigan.

Special Election
Lowell Township
Notice is hereby given that a Special Election will be held on Monday, the 17th day of October, 1949, at Lowell City Hall for both Precinct 1 and Precinct 2.

Weekly Scrapbook
Week's Best Recipes
Joliet Veal Ring: 1 veal knuckle, 1 veal shoulder, 1 bay leaf, 2 whole cloves, 2 t salt, 1/4 t pepper, 3 qt. water, 1 slice onion, 1 stalk celery, 2 t Worcestershire sauce.

GREAT AMERICAN LOVE STORIES
Meet Martha Hilton, the scrub girl who walked—and WON! Learn how she stole the heart of Governor Benning Wentworth. It's just one of six absorbing true-life romances "Great American Love Stories" starting in The American Weekly, celebrated magazine with this Sunday's (October 17) issue of The Detroit Sunday Times.

Dr. H. R. Myers
OSTEOPATHIC
Physician and Surgeon
211 E. Main St.
Phone 296-72

GILMORE GUN REPAIR
NEW, USED DEER RIFLES AND SHOT GUNS FOR SALE
DEER RIFLES FOR RENT
STOCK MAKING
MILITARY CONVERSIONS
SIGHTS MOUNTED
Call Saranac 3262

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

ORDER OF PUBLICATION
State of Michigan, The Circuit Court for the County of Kent.

Uncle Sam Says
Many of my nephews and nieces find that the contents of these envelopes usually come away with supreme speed—their money is not properly taken care of.

Notice is hereby given that a Special Election will be held on Monday, the 17th day of October, 1949, at the Casco Town Hall in said township.

Dr. R. D. Siegle
VETERINARIAN
M.D.
Office—W. Main St. at City Limits
Phone 22

ATTENTION PROPERTY OWNERS
— THE —
LOWELL LEDGER
— NOW HAS —
A COMPLETE SELECTION
— OF —
NO HUNTING
— AND —
NO TRESPASSING
SIGNS
THE LOWELL LEDGER
Phone 200
Our Want Ads Pay Off!

Dr. R. T. Lustig
OSTEOPATHIC Physician and Surgeon
Specializing in Retail Disease
Rectal Sanitarium
41 Lafayette St. E. Grand Rapids
Phone: Office 8178; Res. 8204

Phone 55 For Service
ON ALL MAKES OF
Ranges, Washers
Hoover Vacuums
Refrigerators
USED RECONDITIONED APPLIANCES
ALL KINDS OF
Commercial Refrigeration
and Air Conditioning
CLARK ELECTRIC
Roth & Sons Co.
FURNITURE

Commercial plywood as known today dates from 1900 when it was first made in St. Johns, Oregon.

Feel that V8 POWER
Ford 100 hp. V8 tops all cars in Ford price range for power with the same type engine used in cars costing thousands more.

Feel that V8 SMOOTHNESS
Ford 100 hp. V8 costs hundreds less than many Sues!

Feel that new FORD "FEEL"
Ford 100 hp. V8 teamed up with Ford's latest "Lifeguard" body, national highway safety award winner.

Feel that V8 POWER
Feel that V8 SMOOTHNESS
Feel that new FORD "FEEL"

Feel that V8 POWER
Feel that V8 SMOOTHNESS
Feel that new FORD "FEEL"

Feel that V8 POWER
Feel that V8 SMOOTHNESS
Feel that new FORD "FEEL"

Feel that V8 POWER
Feel that V8 SMOOTHNESS
Feel that new FORD "FEEL"

C. H. Runciman Co. Motor Sales
Jay Boelen, Manager
COR. MAIN AND HUDSON STS.
Leo Petch, Service Mgr.
LOWELL, MICH.

IF YOU WEREN'T IN THE PICTURE TOMORROW
If something should happen . . . if it were you who suddenly became the victim of an accident . . . Yes, if you weren't around tomorrow, how would your family stand?
Would your wife face the prospect of bringing up the children on what money she could earn? Would your boy lose his chance for a college education? And how would the mortgage on your home be paid off?
If you haven't thought about these questions, it's time you did . . . if your family doesn't have full insurance protection, it's time for you to provide it . . . Tomorrow might be too late.

THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES
THOMAS I. PARKINSON - PRESIDENT
393 SEVENTH AVENUE - NEW YORK 1, NEW YORK
Represented by:
R. M. THYKESON, Agency Manager
C. M. SCHREMS, District Manager
2nd Floor G. R. National Bank Bldg., Grand Rapids
Phone: Glendale 61565

WESTERN USED CARS—We buy, sell or trade. Lyle Webster, 120 N. Monroe Ave. Lowell Phone 225.
AUTOMOBILE INSURANCE
RATES drastically reduced. See us now for whatever coverage you need. Peter Sporens Agency, Phone 269, Lowell.
CAMELONIA LIVESTOCK SALE
Every Monday at 5 o'clock. 6821

THE TRADING POST
FIRST 20 WORDS 50c—ADDITIONAL WORDS 2c EACH. SERVICE CHARGE OF 10c ON CHARGE ADS.
TWO APARTMENT HOUSE of five rooms each, with bath, rear basement, furnace, barn that could be made into a house, about one acre of land, located close to Saranac, at a price that makes a real investment; also 5-room house and sleeping porch, oil heat and hot water heater, hardwood floors, garage. These properties are offered at right prices, return to Della Hatch, 423 N. Hudson St., Lowell.
FOR SALE—McCormick-Deering grain binder, 8 ft. cut, like new. Geoffrey Hein, Lowell Phone 611-701.

USED CARS—
1947 Chevrolet 4-Door Sedan
1947 Plymouth Club Coupe
1939 Chrysler 4-Door Sedan
1939 Plymouth 4-Door Sedan
1937 Plymouth 4-Door Sedan
1936 Plymouth 2-Door Sedan
McQueen Motor Co. Lowell. c24
WANTED NEW OR USED—
Kitchen cupboard and cabinet, small wood coal range, dinette set, electric sewing machine. Phone 416-75.
FOR SALE—White porcelain-enameled kitchen heater with built-in water jacket for hot water tank. Top may be used for cooking. Extra big fireproof, burns either coal or wood. Perfect. Used only two years. 724 N. Monroe. Phone 428.
FOR SALE—Rod motor scooter in good condition. \$125.00. Phone Ada 72151.

Thompson's Sanitary Market
Rolled Beef Rib Roast lb. 59c
Beef Sirloin or Small T-Bone Steaks lb. 59c
Pork Sausage or All Beef Hamburger lb. 29c
Pork Chops lb. 49c
Short Ribs lb. 30c
Fresh Oysters lb. 72c
Stewing Chickens lb. 39c
When You Think of Meat—Think of Thompson's

FOR SALE—Ford Ferguson tractor and 1 piece of new equipment. Mrs. John Smith, Lowell Phone 330-311.
FOR SALE—Red Duroc pigs, six weeks old. Morris Blazo, Phone 231-721, Lowell.
FOR SALE—Sanders and pollsters. Refresh, clean or wax your floor's utmost beauty and economy. Lowell Lumber & Coal Co., Lowell.
FOR SALE—Furnished house in Alto, through April 1950, possibly longer. Modern kitchen, two bedrooms, two unheated bathrooms, electric water heater and pump, central heating, gas, hot water, central air conditioning. Do Therm heat exchanger, laundry and bath. References before occupancy. Write Postoffice Box 25, Alto, Michigan, or telephone Alto 282, October 16 or 17.
WANTED—A small upright piano for Ada town hall. Call Ada 7411.

CLARK Plumbing and Heating
Sheet Metal Work
CALL 78
DAVE CLARK, Prop.
WANTED NEW OR USED—
Kitchen cupboard and cabinet, small wood coal range, dinette set, electric sewing machine. Phone 416-75.
FOR SALE—White porcelain-enameled kitchen heater with built-in water jacket for hot water tank. Top may be used for cooking. Extra big fireproof, burns either coal or wood. Perfect. Used only two years. 724 N. Monroe. Phone 428.
FOR SALE—Rod motor scooter in good condition. \$125.00. Phone Ada 72151.

Dear Poultryraiser:
We are holding a poultry meeting at the LOWELL CITY HALL, THURSDAY, OCTOBER 20, at 8:00 p. m. All phases of poultry raising will be discussed, with such factors as scientific culling and proper management of poultry flocks being foremost in the discussion. After the meeting, refreshments will be served.
We would like very much to have you attend this meeting and will look forward to seeing you on the 20th.
Very truly yours,
C. H. RUNCIMAN CO.

FOR SALE—
Fine Selection of
New and Used Tractors
—1, 2 and 3 Plow Size
• International
• Oliver
• Massey-Harris
New and Used Plows
• 2 Bottom 14"
• Single Bottom 16"
New and Used Wagons and Boxes
—\$75.00 up
On Hand:
Wood and Metal Corn Crib
Picket Fence
Complete Line of
Jamezway
Barn Equipment
Ventilation
Stanchions and Stalls
Feed Carts
Litter Carriers
Poultry Equipment — feeders, drinkers and brooders
Hog Feeders and Drinkers
WITTENBACH SALES AND SERVICE
W. Main St. Phone 227

MAC SAYS:
Now Is the Time to WINTER-PROOF YOUR CAR
ANY CHEVROLET 1936 - 1949 ONLY \$1485
ANY BUICK 1937 - 1949 ONLY \$1675
Includes Labor and New Linings
Check and Property Adjust Points — Clean and Adjust Plugs — Adjust Carburetor — Adjust Tappets — Check Generator — Check Starter — Check Battery and Clean Terminals.
Any Chevrolet Labor Only \$395
Any Buick Labor Only \$445
IGNITION EXPERTS
CHECK UP A Free Inspection Service We Are Glad to Perform. You Pay Only for Necessary Replacements and Adjustments on Your Authorization.
WHY TAKE A CHANCE!!
McFall Chevrolet
508 W. Main Lowell, Michigan Phone 298

DON'T

Save Pennies To Lose Dollars

BUY FEED

That Gives Results!

Better Feed . . . Better Results

King Milling Company

CARD OF THANKS
I wish to thank all those who sent cards, flowers and candy during my stay at the hospital. All have been deeply appreciated.
Mrs. Maude Cooper. p24

Berlin Center Grange
Berlin Center Grange will entertain Ionia County Pomona Grange on Saturday evening, Oct. 15. The 5th degree obligation will be given to all candidates present. The election of officers for ensuing two years will be held.
There will be musical program followed by supper. Visiting grangers will furnish dessert and bring own service.
Manx cats have no tails.

IN MEMORIAM
In loving memory of our husband and uncle, Charles Kellogg, who passed away October 11, 1944.
Mrs. Charles Kellogg, p24
Mrs. Alma Collins and Family.

Sewing Susies Club
The North Bell school girls organized our 4-H sewing club Friday afternoon at the schoolhouse. With the help of our leader, Mrs. Lester Dawson, we named our club the Sewing Susies.
We elected our officers as follows: President, Carole Parsons; vice president, Lois Bergy; secretary and treasurer, Wilma Dawson; reporter, Carolyn Warner.
We will meet once a month and we are planning to have many good times this year.
Carolyn Warner, Reporter

Corn bread is extra good when sliced cooked ham is added to the batter. The squares are delicious served with ham gravy.

ARE YOU IN?

FORD'S \$100,000 CAR SAFETY CONTEST

100 VALUABLE PRIZES Nothing to Buy

SEE US FOR YOUR FREE ENTRY BLANK

POPULAR RECORDS

ROOMFUL OF ROSES
Dick Haymes

FIDDLE DEE DEE
Guy Lombardo

THERE'S YES! YES! IN YOUR EYES
Carmen Cavallaro

SOME ENCHANTED EVENING
Bing Crosby

I'M THROWING RICE
(At the Girl I Love)
Red Foley

SOMEDAY
(You'll Want Me to Want You)
Hugo Winterhalter

WEDDIN' DAY
Dick Jurgens

THAT'S MY WEAKNESS NOW
Russ Morgan

THE WEDDING OF LILI MARLENE
Andrews Sisters

THE HUCKLEBUCK
Frank Sinatra

Radio Service Company
R. G. CROUCH
"The Store Where You Feel At Home"
206 E. Main Phone 206

C. H. Runciman Co.
Motor Sales
Hudson and Main
Lowell
Phone 222

PANTS

... By
BILL BARTON

\$6.95 to \$12.65

Hard Finish, Long Wearing

- Gabardines
- Coverts
- Shepard Checks
- Worsteds
- Sharkskins

Boys' Pants
Gabardine
\$3.95 to \$4.50

McMahon & Reynolds
100 Main St. Phone 480

TAXI

Phone 414
Anywhere In Lowell

25¢

HOURS—WEEK DAYS
7:00 a. m.—11:00 p. m.
SUNDAYS
9:30 a. m.—12:30 Noon

SCHWAB Taxi Company
Corner Main and Jefferson

NO CAUSE FOR ALARM

WHEN YOU HAVE HEALTH INSURANCE TO BACK YOU UP . . . SUD- DEN ILLNESS DOES NOT TAKE ON ITS USUAL FRIGHTENING ASPECTS. LET US TELL YOU ABOUT IT.

PROTECTION against LOSS

RITTENGER Insurance Service
PHONE 144
W. Main St. Lowell

WEDDING BELLS

McKillop-Anderson
Sunday afternoon at three o'clock marriage vows were spoken by Estella Anderson and William McKillop, of Mt. Pleasant, in the farm home of Mr. and Mrs. Clare Anderson in Vergennes township. The rooms were beautifully decorated with fall flowers.
Miss Myra Wright of Owosso, at the piano, played the wedding music and sang "Because," and to the strains of Lovengrin's bridal march the wedding party took its place before an improvised altar banked with gladioli and chrysanthemums, where the Rev. W. Ray Prescott, of Grand Rapids, uncle of the groom, read the double ring service.
The bride's street-length gown was of teal blue and she wore a corsage of white roses and pink carnations. She was attended by Mrs. Donald Anderson who wore a street-length dress of wine crepe with a corsage of yellow and white. The groom was attended by Donald Anderson as best man. The mothers of the bride and groom wore identical corsages of yellow baby chrysanthemums.
A collation was served at a linen laid table decorated with tall white tapers and pink and white flowers. After the traditional first piece of the tiered wedding cake was cut by the bride and groom, Mrs. Jennie Townsend, aunt of the bride, had charge of the serving. Mrs. Donald McKillop of Mt. Pleasant presided at the punch bowl.
After the opening of the gifts, the couple left for a wedding trip and will make their home at Mt. Pleasant, where Mr. McKillop is associated in business with his brother.
Guests were present from Grand Rapids, Kingsley, Mt. Pleasant and Owosso.

LOCAL NEWS

Mr. and Mrs. George Story, son Ronald and daughter Sharon and Mr. and Mrs. Ralph Story, Mr. and Mrs. Ware Story and daughter Connie, Mrs. Mary Long and Laron Pitach spent the week-end at Niagara Falls.
The many friends of Mrs. Lottie Kniffin, who is living in a Nursing home in Kalamazoo, will regret to learn that she suffered a bad fall recently. Mrs. Kniffin is not recovering as rapidly as her friends would wish because of a heart ailment.

Community Farm Bureau
The Merriman Community Farm Bureau met Friday evening, Sept. 30, at the home of Mr. and Mrs. Erwin Merriman. The meeting was called to order by the chairman, Mr. Merriman. The group was led in singing by the song leader, Mrs. Merriman.
Election of officers was held as follows: John Graham, chairman; Ernest Roth, vice chairman; Mrs. Erwin Merriman, secretary and treasurer; O. K. Graham, discussion leader.
The host and hostess then served a very nice lunch.

CARD OF APPRECIATION
The village of Alto is filled with many friendly people as indicated by the kindnesses shown Mrs. E. D. Yetter during her illness there. I would like to join mother in expressing thanks for their thoughtfulness.
Mrs. V. R. Jacobs. p25

CARD OF APPRECIATION
I wish to thank my many kind friends and neighbors for their thoughtful kindnesses shown me during my stay in the hospital and since my return home.
Mrs. Edward Helm. p24

MADELYN J. COLE SHOWS GUERNSEY AT EXPOSITION
The Guernsey calf which Miss Madelyn J. Cole owns and exhibited last week at Waterloo, Ia., was placed seventh in a large list of contestants. This week she has the animal entered in the first International Dairy Exposition to be held at the Indiana State Fair grounds, October 8 through 15.
The entry is for the Guernsey breed, one of the seven dairy breeds which will compete for a potential purse of \$61,000 in the "World's Fair of the Dairy Industry." This is the greatest amount of premiums ever offered in a dairy cattle show.

Showboat Garden Club
The October meeting of Showboat Garden Club was held Monday evening at the home of Mrs. Jack Fonger. In the business meeting it was announced that Mr. Cox from Michigan State College would be in Lowell on November 12 to assist in landscaping problems for those members who had previously signed up for this service.
President Kiel called an executive board meeting for November 12 at 8:00 a. m. at her home.
The nominating committee presented their slate of officers chosen for the 1950 season as follows: President, Mrs. John Bergin; vice president, Mrs. Harold Wittenbach; secretary, Mrs. Harold Zahm; and treasurer, Mrs. I. W. McFall. These were unanimously accepted by the club the voting will take place at the November meeting.
Mrs. David Coons presented the lesson on "Evergreens" with very helpful information on care and planting and pointers for identifying the many different kinds.
The November meeting will be held on the 14th at 7:30 at the home of Mrs. C. H. Runciman, Jr., on Buttrick Drive, Ada. Holiday decorations will be the theme for the evening's lesson.
Nail polish has a surprising number of uses. The latest is the advice to keep a bottle of transparent nail polish in your sewing box. When you bring home a new garment, touch the center of each button with nail polish. This seals the threads so they won't unravel. Incidentally it's a lifesaver for men's shirts.

COMING EVENTS

W. R. C. will meet Wednesday, Oct. 13, at 7 o'clock at city hall, followed by the euchre party.

Bowen Center W. S. C. S. will hold a miscellaneous auction sale Friday evening, Oct. 14, at Bowen Center hall, beginning at eight o'clock. Potluck lunch and social hour following the sale. George Vander-Meulen will be the auctioneer. p24

Open house will be held Sunday, Oct. 23, in the afternoon and evening, 2:00 till 8:00, honoring the golden wedding anniversary of Mr. and Mrs. Wm. Booth, at their home at 715 N. Monroe. p24-25

Mrs. M. D. Court will be hostess to the Leonora Perry Group of the Congregational Women's Fellowship at the home of her sister, Mrs. Mary Stinton, Friday afternoon, Oct. 14.

Bake sale, Saturday, Oct. 22, at Vanity Beauty Shop, sponsored by the Deborah Group of the Congregational Church. p24

The South Lowell Extension Club will meet Tuesday afternoon, Oct. 18, at 1:00. The meeting will be at the home of Mrs. Erwin Merriman. The lesson is "Meals Made Easier."

Mapes Community Farm Bureau will meet with Mr. and Mrs. Chas. Dawson Thursday, Oct. 20. The meeting will be called to order at 8:30. Please bring sandwiches.

The South Lowell Circle will meet with Mrs. Louise McDiarmid on Thursday, Oct. 20, for an afternoon meeting. Mrs. Mildred Potter, co-hostess. Everyone welcome.

The Joseph Wilson Relief Corps, No. 49, of Lowell will give a euchre party the third Wednesday of each month during the winter at the city hall. Come Wednesday, Oct. 19, at 8 o'clock and bring your friends. Refreshments will be served. p24

The next regular meeting of the I. O. O. F. will be held Monday evening, Oct. 17, at 8:30 at the hall.

The Rebekah Lodge will meet on Tuesday, Oct. 18, at 7:30 p. m. in the lodge hall.

The Sweet Community Farm Bureau will meet Tuesday, Oct. 18 at the home of Mr. and Mrs. Loyal Mullen.

Plans are under way for the biggest and best Halloween party Lowell has yet put on for the young people. There is to be a parade, contests, prizes and refreshments. The date is Monday evening, Oct. 31. Watch the Ledger for further announcement. p25

Misses Louise and Geneva Barkley are unable to entertain the Jolly Community Club as planned for Wednesday, Oct. 19, because of illness. Any of the members who wish to have this meeting, please call Mrs. Cassie Denton.

St. Rita's Circle of St. Mary's Church will meet Tuesday evening, Oct. 18, at the home of Mrs. Pat Gallagher, 716 N. Washington.

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. p21f

SOCIAL EVENTS

Less Attend Anniversary Dinner
Mr. and Mrs. Reuben Lee and Mr. and Mrs. Robert Lee attended a dinner party of twenty guests at the home of Mr. and Mrs. Marion Harrison in Grand Rapids on Wednesday evening honoring the birthdays of Mrs. Rudy Bieri and Mr. Harrison, also the 20th wedding anniversary of the Harrisons.
Following dinner five tables of canasta were in play. Group pictures in technicolor were made.

Celebrate Silver Anniversary
Mr. and Mrs. Clarence Haney of Lowell entertained with a dinner Sunday at their home in honor of their twenty-fifth wedding anniversary, the following being present for the occasion: Mr. and Mrs. Harry Marek, Jimmy and Marie, Mrs. Ralph Marlette and Lorraine of Big Rapids; Mr. and Mrs. Harold Chipman; Mr. and Mrs. Marion Chipman and Mildred, Mr. and Mrs. Otto York and Allan, Sam Chipman, Mr. and Mrs. Fred Rosenzweig, Roger Alger and Alleen of Morley; Miss Barbara Crandell of Stanwood, Mr. and Mrs. Wallace Jensen and Mary of Greenville, Mr. and Mrs. Donson Witherell and Terry of Grand Rapids, and Mr. and Mrs. Theodore Bennett and Carol and Nancy of Ionia.

Social Brevities

The monthly meeting of the Past Matrons of Cyclamen Chapter OES was held in the home of Mrs. R. J. Rogers Monday evening.

The Ex Libris Club met Tuesday evening with Miss Marjean Fonger. Mrs. David Coons reviewed "Hunter's Horn" by Harriette Arnow.

BIRTHS

To Mr. and Mrs. Kenneth Wood (nee Isabell Boulard), Grand Rapids, a 7 1/2 lb. daughter, Kathy Lorraine, at Hodgett hospital, Sept. 25.

To Mr. and Mrs. E. A. Lindsay (Jean Weeske), at Butterworth hospital, Saturday, Oct. 2, a girl, Jill Anita.

To Mr. and Mrs. Vernon E. Chafee (nee Toy Couvares), in Butterworth hospital, Sunday, Oct. 9, a 6 lb., 5 1/2 oz. boy, Colin Lee.

"KEEP FROM BETWEEN PARKED CARS," SLOGAN

The nightmare of most motorists is the possibility of hitting a child or a grownup, who dashes into the street from between parked cars. October's safety lesson, stresses teaching the avoidance of parked cars when crossing streets. Instructors throughout Michigan are teaching the children to follow safe walking rules and it will be easier to put across if parents and others will set a good example.

ROLLINS Insurance Agency
635 W. MAIN ST. PHONE 484-F2
We Are Now Equipped to Serve You Better

NOW AVAILABLE REDDI-WIP

Whip Cream at the touch of a finger

Delicious REDDI-WIP made with fresh, rich cream—actually whips itself! Comes in a handy, no-duplicate container. It lasts and lasts in your refrigerator, and is instantly ready for use!

can 49¢

Phone 37 for Early Morning Delivery.

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

Orange Blossom

AVERY Jewelers

Buy and sell through the Ledger Want Ads

LOWELL STRAND THEATRE

Friday - Saturday October 14 - 15
— Double Feature Program —

She don't the cards... but she hold all the ACE! **THE LADY**

YOUR FAVORITE MELODIES! **MISSISSIPPI RHYTHM**

Sunday - Monday October 16 - 17
Continuous Shows Sunday from 2:15 p. m.

IN TECHNICOLOR!

JUDY GARLAND
FRANK MORGAN
RAY BOLGER
JACK HALEY

"THE WIZARD OF OZ"

Also Last Minute News
Plus A Special Added Attraction Sunday Only

SCENES FROM 25 FAMOUS HITS!
100 STARS IN ACTION!

M-G-M's **SOME OF THE BEST**
40 Minutes of FILM FAME

Tues. - Wed. - Thurs. Oct. 18 - 19 - 20

GARY COOPER

YOU'LL SHOUT ITS GREATNESS

TASK FORCE

JANE WYATT - Wayne Morris

Plus March of Time, "Farming Pays Off" and Latest News Reelers