

The Lowell Ledger

Published every Thursday morning at 115 East Main Street, Lowell, Michigan. Second Class Matter. Member Michigan Press Association.

Moseley-Murray Lake

Mrs. and Mrs. Larry Rich and son of Belding spent Friday night and Saturday at the Frank Reugeger home.

Whitneyville

The Whitneyville Extension group will meet on Wednesday, March 11, at 1:30 p. m. at the home of Mrs. Nick VanNulm.

Whitneyville Locals

The Whitneyville Grangers are having their members and friends group will meet on Wednesday, March 11, at 1:30 p. m.

Whitneyville Locals

Mr. and Mrs. Forrest Graham and Richard of East Belt Line were guests of Mr. and Mrs. Carl Graham.

Whitneyville Locals

Mr. and Mrs. Leonard Biggs of Alpena Rd. were Sunday dinner guests of their parents, Mr. and Mrs. Vern Aldrich and son of Thornspire River Dr.

Whitneyville Locals

Mr. and Mrs. Walter Flynn and family were Saturday evening guests of Mr. and Mrs. Lewis Caledonia.

Whitneyville Locals

Mr. and Mrs. Roy Forney of Grand Rapids were Sunday guests of Mr. and Mrs. Charles Saurs.

Whitneyville Locals

Mr. and Mrs. Walter Flynn called on Mr. and Mrs. Roger Flynn and family in Caledonia, Sunday evening to see their new baby and later called on Mrs. Flynn's parents, Mr. and Mrs. Vern Koenig.

Whitneyville Locals

Mr. and Mrs. Margaret Graham attended a shower honoring Mrs. Kenneth Delawar of Cassida Rd. It was held at the home of Mrs. Ben Postma.

Whitneyville Locals

Mr. and Mrs. William Bates of Newaygo were guests of Mrs. Cooper from Friday after noon until Sunday forenoon. They called on Mr. and Mrs. Marion Clark on Whitneyville Road Saturday evening and enjoyed dining at their new home. Mr. and Mrs. Charles Saurs.

Whitneyville Locals

Mr. and Mrs. Eugene Dahlke and Larry visited her parents, Mr. and Mrs. Herman Snyder in Caledonia Saturday p. m.

Whitneyville Locals

Mr. and Mrs. Eugene Dahlke and Larry visited her parents, Mr. and Mrs. Herman Snyder in Caledonia Saturday p. m.

Whitneyville Locals

Mr. and Mrs. Eugene Dahlke and Larry visited her parents, Mr. and Mrs. Herman Snyder in Caledonia Saturday p. m.

Whitneyville Locals

Mr. and Mrs. Eugene Dahlke and Larry visited her parents, Mr. and Mrs. Herman Snyder in Caledonia Saturday p. m.

Whitneyville Locals

Mr. and Mrs. Eugene Dahlke and Larry visited her parents, Mr. and Mrs. Herman Snyder in Caledonia Saturday p. m.

Whitneyville Locals

Mr. and Mrs. Eugene Dahlke and Larry visited her parents, Mr. and Mrs. Herman Snyder in Caledonia Saturday p. m.

Soft Touch pearl buttons and links! multi-filament rayon crepe - Your skins prudently cry for it... Famous SHIP 'n SHORE quality as advertised in leading fashion magazines and LIFE.

Car's WEEKLY 219 WEST MAIN, LOWELL TELEPHONE 77

Can You Stop? GET YOUR FORD BRAKES RELINED NOW \$13.95 Offer good until April 15th Only! C. H. Runciman Co. Motor Sales

HARD WORK CHASER? THAT'S ME - FARMALL CUB Want me to prove it right on your own farm? Well, just call and ask for the WHITE Farmall Cub with the gold stars. Call or come in TODAY.

WITTENBACH SALES SERVICE W. MAIN ST. PHONE 227

Gabardine Topcoats tailored by DUNBROOK 100% WOOL GABARDINE CRAVENETTE PROCESSED sheds showers WELL TAILORED TO HOLD THEIR SHAPE FLY FRONT MODEL WITH SLASH POCKETS STEEL GRAY AND METAL TAN \$43.75

COONS does your BACK ACHE? do you use BEDBOARDS? Is your weight above average? ... You will want to Investigate the BACK SUPPORTER MATTRESS

COONS does your BACK ACHE? do you use BEDBOARDS? Is your weight above average? ... You will want to Investigate the BACK SUPPORTER MATTRESS

ROTH & SONS CO. FURNITURE and FUNERAL DIRECTORS W. MAIN ST. LOWELL

LOCAL NEWS Mrs. Keris Ashworth and son of Lowell were guests of her parents, Mr. and Mrs. F. J. Hooley, over the weekend.

LOCAL NEWS Mr. and Mrs. Harry Haynes were guests of her parents, Mr. and Mrs. Roy Kimball in Saranac.

Car's WEEKLY a Short Coat with the Casual Look \$29.75 to \$39.35

SPRING COATS

... have yours leading the Easter Parade this year— 100% Wool Lined Single and Double Breasted Boys' and Girls' Sizes 6 months to 4 years Navy, Yellow, Pink, Aqua, Red, Copan Adjustable Hem Assortment as Desired \$9.50

STORKVILLE

811 W. Main St. Open Evenings By Appointment Phone 487

Do You Pay More?

ROUND SWISS PORTHOUSE SIRLOIN ONE PRICE 49¢ lb. SWIFT'S GRAIN-FED QUALITY

Blue Moon Loaf Cheese 59¢ Two Pound Loaf Regularly 73¢ WITH THIS COUPON

SHEDD'S HOMOGENIZED PEANUT BUTTER 49¢ Two pound jar Regularly 59¢ WITH THIS COUPON

Newport Fine Quality SWEET PEAS 2 tall cans 21¢ Large Pet or Carnation Milk 2 for 23¢

Ring Bologna CLUB FRANKFURTS 39¢ Grade One NuMaid Margarine lb. 19¢

DICK'S SUPER MARKET — AT THE ADA BRIDGE Open til 9 p. m.

An Evening of Mystery by RENAUX An Interesting Program of Magic and Entertainment Tuesday, March 14th At 8:00 P. M. LOWELL HIGH SCHOOL Sponsored by Junior Class Adults 50c Children 25c Tax included

PUBLIC NOTICES

Robert Springett, Atty. Lowell, Mich. ORDER OF APPOINTING TIME FOR HEARING CLAIMS STATE OF MICHIGAN, THE PROBATE COURT OF THE COUNTY OF GRAND RAPIDS, In and for the City of Grand Rapids, in said county, on the 7th day of March, A. D. 1950. Present: HON. JOHN DALTON, Judge of Probate.

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

THOMAS STORES Self Service Fri. and Sat. Specials WINDSOR CLUB CHEESE 2 LB. BOX 69¢ SALAD BOWL SALAD DRESSING QT. JAR 37¢

Thomas Special Coffee lb. 62¢ Pink Salmon can 39¢ Sardines, mustard or oil can 10¢

Pours So Easy, Closes Easy! Valley Lea Milk In the Handy Pure-Pak

LOWELL CREAMERY Lowell, Michigan

Look at the Car— Look at the Price!

\$1694 DELIVERED HERE 5-Passenger Streamliner Str-Cylinder Sedan Coupe* An important date to remember, Friday March 11, St. Patrick's Day.

L. E. JOHNSON Corner Main & Vergennes Road Phone 24

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

CHEVROLET Here's the best and most beautiful car at lowest cost. This car alone provides the trim and tailored beauty of Body by Fisher...

SILVER JUBILEE CAR BATTERIES 24 Months Guarantee \$10.95 exchange PURE PENNSYLVANIA MOTOR OIL In Bulk 75¢ gal.

RUG CLEANSER 69¢ AMERICA'S GREATEST TIRE BUY!

Gambles AUTHORIZED DEALER

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

ADDA NEWS Mrs. Hazlett R. Fitch Ada Township Clerk Have Party at Town Hall

FOR ONLY \$2.00 per ton

WE WILL ADD

MECASUL

(A Coccidiosis Preventative)

To Your Feed

NOW AVAILABLE

King's Quality Feeds in BULK

BRING YOUR OWN SACKS—SAVE MONEY

King Milling Company

Town and Country Brought Closer Together

Improves the Community by Its Own Efforts

Attracts New Industries and Better Living

Including new industries to locate in Michigan small towns is not a push button affair.

Decentralization of industry whereby workers may work part-time in a small factory and then part-time on a small plot of ground is more of an illusion than a reality.

These points were among a number of interesting facts brought out at a panel program sponsored by the Michigan Press Association as a service for member newspapers which serve small rural communities.

The program was stimulated by interest shown in the series of the "Michigan Mirror" news-letters last August and September on the subject of community development and new industries for Michigan small towns.

To bring the matter to a sharp focus for consideration of newspaper editors, the state press association invited three experts to participate on a panel program.

C. Dwight Wood, Michigan Department of Economic Development, emphasized the need for self-help in the community whereby the town took inventory of its resources and potentials. Mr. Wood declared that "one of the best ways in which a community can get in touch with industrial prospects" was for the community to make a survey of the services which were available in the community for various industries. If suitable sites are available and other factors are favorable, the community can then list these available resources with the Michigan Department of Economic Development. The state department compiles a monthly bulletin which is distributed to officials of industries which have indicated a desire to migrate to smaller towns or to open branches elsewhere.

Professor H. O. Whittemore, head of the Department of Landscape Architecture, University of Michigan, emphasized the need for available land, preferably adjacent to railroad facilities, which could be readily utilized for industrial use and also for future expansion.

Because of the need for parking of worker automobiles as well as truck shipping, storage, and the trend to a one-story factory building, the average number of square feet of space per industrial worker has jumped from about 150 feet in building floor space to around 1500 or 1600 square feet per worker.

Professor Whittemore believes firmly that the ideal factory site should be within the city limits and hence that availability of such land for industry becomes an essential function of the community in planning for future industrial development.

He pointed out that a recent decision of the Supreme Court held it was unconstitutional for a municipality to condemn land which was to be turned over to a private industrial concern for private use.

In that connection Mr. Wood, Michigan Department of Economic Development, pointed out that a number of Michigan rural communities have formed corporations to purchase industrial land which is resold to industry at a fair price.

"We have put out a guide for helping communities to form such corporations, and many Michigan communities are in the process of doing that now," said Mr. Wood.

Dean Ernest L. Anthony, School of Agriculture, Michigan State College, referred to a college survey of approximately 25,000 industrial workers who lived on small farm plots and who presumably worked in city industries.

In the past the idea of decentralization of industry whereby workers could perform part-time farming on home plots while working part-time in city industries has had a popular vogue. The MSC survey, however, revealed that a majority of these workers were making "very poor use of the fact that they lived in the country."

"Today we must realize that agriculture is a business," said Dean Anthony. "It is a scientific and mechanical business. The man who pays most attention to farming has to farm as if he really meant to farm. It is not something, just a little on the side, that he can putter around with."

It's always appropriate to give flowers. Birthdays, Anniversaries, any occasion can be honored better with flowers.

KIEL'S Greenhouses and GIFT SHOP

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

BOWLING

UPTOWNERS LEAGUE

Results March 2, 1950

The Tut & Dots legless reared back and slammed the first place Vet team to the mat for two of the three games and total pins. Well boys, you can't win 'em all. Faulkner, scoring for the losers had a 200-201-500 but it wasn't quite enough. In the meantime second place Ace Plating picked up valuable points by drubbing Roths all three games and total pins for four points. For the winners L. Johnson had a nice 199-240-518 and for the losers "Bersaw" Kingdom came up with a 192 game. Also in this contest Ace Plating came up with the high team single game of the evening—796 and also with the high team series—2314 for the evening. Highland Hill Dairy dropped Alto two games out of three but lost total pins for a tie. H. Johnson for Alto hit a 210-268 and P. Kroft for the Dairy hit a 508 series. Runnings dropped the fast fading King Milling legless all three games for four points. In this contest Keech for the losers hit a 197-505.

WHO PAYS THE BILLS?

NO QUESTION... WHEN YOU HAVE INSURANCE. IT PROTECTS YOU ALWAYS. CALL US TODAY FOR FULL INFORMATION.

INSURANCE IS THE BEST POLICY

PHONE 144

RITTENGER Insurance Service
PHONE 144
W. Main St. Lowell

New POWDER

KEEPS RUGS CLEAN Without suds or liquid

Applied monthly, POW-DER-NE keeps carpets or rugs looking like new. Sifted over in front of doors can be cleaned without cleaning entire rug. Sprinkle on the powder, brush it in, remove with vacuum cleaner.

\$1

ROTH & SONS CO.
Phone 55 Lowell

Hoot Evangelistic Party

March 1 thru 12, 1950

EVERY EVENING at 8 o'clock

Special Organ Music for each service

The Public is Cordially Invited

Lowell Church of the Nazarenes

SOCIAL EVENTS

Engagement Announced

Mr. and Mrs. George Linton of Ada announce the engagement of their daughter, Marjory Doezema, of Grand Rapids to Gerrit Post of Grand Rapids, son of Mr. and Mrs. Henry Post. The wedding will take place in August. Marjory is a graduate of Lowell high school with the class of 1945. Mr. Post graduated from Christian high in the class of 1942.

Betty Roberts Honored

Mrs. Helen Chick and Miss JoAnn Norris of Allen Park were co-hostesses at a bridal shower for Betty Roberts at the Norris home Saturday, Feb. 18. Bingo was the diversion of the evening. Fifty guests were present to meet and get acquainted with the bride-to-be. Betty received many lovely and useful gifts.

Honored at Birthday

Alex Reusser of Ionia was guest of honor at a birthday dinner given by his sister and husband, Mr. and Mrs. Dan Lehman of Lowell on Saturday evening.

Those present beside the guest of honor were Mr. and Mrs. Richard Laesa of Ionia, Mr. and Mrs. Orville Stahl of Elm Dale and Mr. and Mrs. Wesley Crooks.

Monday Book Club

Mrs. James Gee reviewed "The Autobiography of Will Rogers" by Donald Day, at the home of Mrs. Wm. Wackerbauer. Mrs. Wackerbauer and Shirley Winks rendered two piano duets. Mrs. Sadie Seagrave was a guest.

Social Briefings

Mrs. Carl Freyermuth entertained Book Ten in her home Wednesday evening. Mrs. John Bergin reviewed the book "Dr. of Unknown Island" by David Divine.

Mrs. Ed. Goodrich and Mrs. LaDuc gave a surprise party Sunday, March 5, honoring Mrs. P. H. Anderson, at the home of Mrs. Goodrich in South Lowell.

Three states in the Union have four-letter names—Ohio, Iowa and Utah.

New ELGIN All-American Youth Series

17 JEWELS!

Save money during the introductory pricing of these new Elgin models. A tremendous value—17-jewel Elgin DeLuxe Watches. Famous Elgin craftsmanship. And each has the amazing DuraPower Mainpring,* that eliminates 99% of watch repairs due to stem winding failures.

*Made of "Elgin" metal. Patent pending.

Now only \$39.75 (incl. Fed. Tax)

Regular Price After April 1 \$45.00

AVERY Jewelers

All prices include tax

\$1.00 A WEEK PAYS FOR IT

For Your Greater Pleasure...

Jockey SHORTS

Made Only by COOPERS

Talk about comfort—that's Jockey Shorts. They fit snug as your skin, move with your skin, give you comfort in action. With the famous patented Y-Front no-gap opening. Other exclusive features. Come in today for your supply of Jockey Shorts.

\$1.00

Jockey Contoured Shirts to Match... 85c

McMAHON - REYNOLDS

100 Main St. Phone 400

Lowell Locals

Mrs. Beatrice Schwab VanDyke, who recently broke her back in a tobogganing accident was taken from Butterworth hospital to her home in Grand Rapids and will be cared for there by her mother. She will have to remain in a cast three months. Mrs. Nick Kloosterman of Lowell is a sister.

THERE'S ALWAYS ANOTHER TORNADO

... and the next one might strike at you. Be sure your property is insured against loss. Call us today!

See or Call

ROLLINS INSURANCE AGENCY

25 W. Main St. Phone 404-F2
"Service Is Our Business"

QUALITY... and Radio Service

Quality is just as important in radio as in medicine. You know your doctor. Be equally careful of your radio service man. Quality parts and careful, competent work are necessary if you are to have full return on your invested radio dollars.

RADIO SERVICE Company

H. G. CHEOTECH
"The Store Where You Feel At Home"

7080 Bronson Phone 4311

IN MEMORIAM

In loving memory of William C. Stone, who passed away five years ago, March 9, 1945.

There's nothing in this world we wouldn't do
Once again to share our life with you,
Since you left a great sorrow in our heart.
But some day we'll meet again, never to part.
c65 Mrs. Will Stone and Daughter.

CARD OF THANKS

I wish to thank all my friends and neighbors for flowers and cards sent to me while in the hospital and during my convalescence, and also for the fruit from Alto American Legion.
c65 Ed. Wilson.

CARD OF THANKS

We wish to extend our thanks and appreciation to the friends and neighbors for the beautiful flowers, kind deeds, also help given us at the time of the sudden passing of our mother. We also wish to thank the children of the neighborhood who visited her so often and added so much to her life in so many ways during the past years.
p65 The Family of Emma Abel.

Andrew Jackson lived with his wife for two years when they found that her divorce from her first husband was not valid.
Law does not exempt husband and wife to live together.

IDAHO WHITE PINE

All Sizes

- 1x6 Dressed and Matched
- 1x8 Shiplapped
- 1x10 Surfaced four sides

80M

Not the best but good enough for most jobs

1/2x6 WHITE PINE BEVEL SIDING

A bargain in regular lengths at \$65.00 M

BEAUTIFUL KNOTTY PINE PANELLING

\$15.00 per Hd.

Same Grade for two week delivery off car \$14.00 per Hd.

ORDER TODAY!

1x12' to 1x18' WHITE PINE BOAT BOARDS

29c bd. feet and 34c bd. feet

SOFT TEXTURED IDAHO MOULDINGS

2 1/2c and up

THE BEST COSTS LESS!

Ask for Idaho White Pine

Compare Buy and Save

at

Lowell Lumber & Coal Co.

Phone 15 Bruce Walter Lowell, Mich.
ADA LUMBER & COAL CO.
7080 Bronson Phone 4311

LOWELL STRAND THEATRE

Thurs. - Fri. - Sat. March 9 - 10 - 11

HE'S HERE!!

MILTON BERLE

AND THE GIRL HE GETS FUNNY WITH

VIRGINIA MAYO

ALWAYS LEAVE THEM LAUGHING

BOTH ROMAN - BEST LAHR

Also "Holiday for Danny" and Cartoon

Sunday - Monday March 12 - 13

Sunday Shows Continuous from 2:15 p. m.

"I WILL USE A WOMAN'S LIPS AS I USE A SWORD..."

To Conquer

TYRONE POWER

PRINCE OF FOXES

3 YEARS IN THE MAKING - COST OF 25,000

Added: "Playlands of Michigan", News and cartoon

Tues. - Wed. - Thurs. March 14 - 15 - 16

She's a One Woman Hoot... who knows all about love and the stars too!

"Bride for Sale"

CLAIRE COLBERT

ROBERT YOUNG GEORGE BRENT

with MAX BARR - GUS SCHILLINO - CHARLES ARNT

Plus Pete Smith Novelty - "Single in the Jungle" - "Top Comics" and News