

WHITNEYVILLE

Mrs. Louis M. Douglas
Ann Arbor, Mich.

Don't forget the W. S. C. B. at the Whitneyville Church... Don't forget the W. S. C. B. at the Whitneyville Church... Don't forget the W. S. C. B. at the Whitneyville Church...

Mosley-Murray Lake

Mrs. Eva Stigis

New came Sunday of the death of Mrs. Evelyn Lewis in a Chicago hospital... Mrs. Evelyn Lewis in a Chicago hospital... Mrs. Evelyn Lewis in a Chicago hospital...

South Lowell Busy Corners

Mrs. Mahlon Bates

The South Lowell Circle will meet Thursday, Sept. 21, at the home of Mrs. Reuben Lee... The South Lowell Circle will meet Thursday, Sept. 21, at the home of Mrs. Reuben Lee...

Pleasant Valley

Mrs. Bert Blank

Mr. and Mrs. John E. Brake and son Jack were luncheon guests Friday at the Elmer's... Mr. and Mrs. John E. Brake and son Jack were luncheon guests Friday at the Elmer's...

Tom Chaffee Observes Eighty-fifth Birthday

Mrs. Agnes Perry

Tom Chaffee celebrated his 85th birthday last week Tuesday... Tom Chaffee celebrated his 85th birthday last week Tuesday...

Ferris Alumni Meet

Mrs. Agnes Perry

Mr. and Mrs. Orlov Tilyer, Atty. and Mrs. Frank Post and Mr. and Mrs. Leona Lee were hosts at the luncheon on Friday evening... Mr. and Mrs. Orlov Tilyer, Atty. and Mrs. Frank Post and Mr. and Mrs. Leona Lee were hosts at the luncheon on Friday evening...

LOCAL HAPPENINGS

Mrs. Agnes Perry

A dinner and theatre party was given by Mrs. Kenneth Fletcher Saturday in honor of her son... A dinner and theatre party was given by Mrs. Kenneth Fletcher Saturday in honor of her son...

PROVIDE INTERESTING ROOM VIEWS... BY REFLECTING PORTIONS OF ROOMS FOR ADDED CHARM AND GAITY... SPARKLING PLATE GLASS MIRRORS GIVE A FEELING OF SPACIOUSNESS WHERE DESIRED. USE THEM TO SOLVE YOUR DECORATING PROBLEMS. A WIDE RANGE OF SIZES AND PRICES TO MEET YOUR NEEDS.

See Our Large Display of These High Quality Mirrors

Roth & Sons Co. FURNITURE Phone 55 W. Main St., Lowell, MICH. LUMBER DIRECTORS

"In 5 minutes I can show you why OWNERS SAY IT'S DODGE FOR VALUE!" You could pay \$1,000 more and not get all the famous ruggedness and proved dependability of this smart, roomy 1950 Dodge!

Storkville 511 W. Main St. Phone 427 Snow Suits Pram Suits Coat Sets \$8.99 up

West Lowell Mrs. Melvin Court Mr. and Mrs. Fred McDonald and mother, Mary Stinson visited Mr. and Mrs. Floyd Stinson in Three Rivers Sunday.

NOTICE! WE ARE STARTING NEW CLASSES ON Hawaiian (Steel) and Spanish Guitar Monday, Sept. 18--3 to 9 p. m. VFW Hall, Lowell

Customers' Corner School days bring new problems for many of our customers. There are lunches to be packed, after-school snacks to be kept on hand.

A&P - The Coffee For You! 8 O'CLOCK 77c 2 lb. \$2.25 RED CIRCLE 78c 2 lb. \$2.28 BOKAR 79c 2 lb. \$2.31

Now Is The Time To FRESHEN UP YOUR HOME Benjamin Moore HOUSE PAINT Gal. \$4.95 PAPER HANGING KITS \$1.99 Wallpaper Paste Brushes 45c

Week-End Specials May Save You Money Once in a While, But... A&P's Everyday Low Prices Save You Money Anytime You Shop!

Big, Juicy, U.S. No. 1 ELBERTA PEACHES 2 to 2 1/2 lbs. \$2.89 Bruised Clean

You LOOK BETTER in Lee's... GUARANTEE Every Lee garment is guaranteed to look better, to better and wear longer than any you have ever worn, or you can have a new pair free or your money back.

Our Mr. B. (BIG IN ALL BUT COST) Everything but the price tag says Ford's Mr. BGI got 80-hp power and quiet from Ford's 100 horsepower V-8 and 92 horsepower "Mr. B" 6-cyl. 60-hp economy of Soft-Wide seats and 4-hp deep luggage locker... C. H. Runciman Co. Motor Sales

LEE COLOR-MATCHED SHIRTS & PANTS Shirts: Tan or Green Twill, Vet Dyed (Fadeproof), Sizes 14 to 19... \$2.98 Blue, Grey or Green Herringbone... \$3.39

Candy Treats at A&P CANDY HAZEL - WASHINGTON 6-oz. pkts. 19c GANDY HERSEY KIBBES 6-oz. pkts. 25c PEANUTS COOKIES - BRIGHT 3-oz. pkts. 17c

WATERSPAR VARNISH A durable, clear finish resistant to water, alkali and alcohol. Will not discolor printed linoleum. \$1.53

WEAR-EVER Insures Good Coffee Every Time! It pays to fix up lawns in the fall.

School-Time is Skirt-Time Excitement in New Fall Skirts We have heaps of handsome skirts in wand-slim or circle-cut silhouettes. Wools, gabardines and corduroys in checked, striped and fall-keyed solid colors. Come now for best selection.

Carry's WEEK-END SPECIALS 819 WEST MAIN, LOWELL, MICHIGAN 77

Gould's Garage - Peter Speerstra Lowell Phone 269 319 E. Main St.

Storkville Honey Pod Peas \$1.00 Green Style Corn \$1.50 Dried Carrots \$1.00

Storkville Honey Pod Peas \$1.00 Green Style Corn \$1.50 Dried Carrots \$1.00

C. H. Runciman Co. Motor Sales JAY BOELENS, Manager LEE PITTSCH, Service Mgr. PHONE 222 COR. MAIN AND HUDSON STS. LOWELL, MICH.

WATERSPAR VARNISH \$1.53

Carry's WEEK-END SPECIALS

Thelma Jean Deswaan Wads Donald Askey Thelma Jean Deswaan was united in marriage to Donald Askey, son of Mrs. Helen Askey of Alaska, Michigan, Saturday, Sept. 9, at the Ad Township hall.

Cash Buys Short Ribs of Beef lb. 39c Smoked Picnics lb. 49c Large Cauliflower hd. 25c Head Lettuce 2 lge hds. 25c Calif. Carrots 2 bunches 19c Salad Dressing Miracle Whip qt. 55c

Munroe's Food Market PHONE 14 LOWELL 219 E. MAIN

The Lowell Ledger and also sold. The Lowell Ledger is published weekly...

CLARKVILLE The Rosemary Howitt. Tonk Youth for Christ will be held at the Junior Army Building...

Foreman Road Mr. Edna Taylor. Mr. and Mrs. Carl Althaus of Louisville, Ky. spent a few days with Mr. and Mrs. Fred Roth...

Grattan Mrs. Cassie Berry. Arthur B. Hood has received his discharge papers and will report to the Army for duty on Thursday, Sept. 14...

Public Notices State of Michigan, the Probate Court for the County of Kent. In the Matter of the Estate of Edna M. McCau, Deceased.

Public Notices State of Michigan, the Probate Court for the County of Kent. In the Matter of the Estate of Edna M. McCau, Deceased.

Chicago Holiday Hotel Sherman. You'll enjoy at Hotel Sherman... 1950

Thanks! I want to take this opportunity to thank my friends (ALL FOUR OF THEM) who supported me in the election on Tuesday.

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

CLARKVILLE (Continued) Mrs. E. A. Rice and Marilyn of Detroit will be Friday night guests at the home of Mr. and Mrs. John Steinhilber...

Public Notices State of Michigan, the Probate Court for the County of Kent. In the Matter of the Estate of Edna M. McCau, Deceased.

Public Notices State of Michigan, the Probate Court for the County of Kent. In the Matter of the Estate of Edna M. McCau, Deceased.

Half Case Sale! None sold to dealers. We reserve the right to limit quantities.

It's Only 100 Days Until Christmas. We have Sunbeam Shavermaster Toaster Mixmaster. BUY NOW ON LAY-A-WAY RITTENGER. 101 E. Main Lowell.

ASTHMA Hay Fever. Why suffer when something will help you? After your symptoms have been diagnosed on Asthma or Hay Fever you owe it to yourself to investigate.

PROTECT YOUR HOME FROM BURGLARS! Almost 4,000,000 homes and shops will be burglarized this year. Don't let yours be one of them!

Public Notices State of Michigan, the Probate Court for the County of Kent. In the Matter of the Estate of Edna M. McCau, Deceased.

Public Notices State of Michigan, the Probate Court for the County of Kent. In the Matter of the Estate of Edna M. McCau, Deceased.

AVONDALE PEACHES. HALVES REGULAR HALF SLICED RETAIL CASE SAVE! No. 2 1/2 can 29c 2.99 49c

Chevrolet is the Only car to offer you such a wide and wonderful choice... and at the lowest prices, too! America's Best Seller! CHEVROLET America's Best Buy!

KROGER FRUIT COCKTAIL 24c doz. 2.19 69c. PORK & BEANS KROGER 10 oz. can 2c doz. 23c doz. 1.19 19c. KROGER PEAS SMALL No. 303 can 23c 2.59 17c.

WANT ADS. VOSHUBO Block and Gravel Co. Mortar blocks by hydraulic and compression. 8-in. concrete blocks 10c.

OTTO HAZARD. KENNY, HENRY, MOSE. CARLES, GIMBLE. P. O. Box 100.

REAL ESTATE FOR SALE. Ranch type home, new, with two bedrooms and approximately an acre of land.

Water Well Drilling and Repair. COMPLETE WATER WELL AND PUMP SERVICE. OXON HELLE.

PERFORMANCE. Order Now For IMMEDIATE DELIVERY. Cars Being Unloaded Daily. CHEVROLET COMPANY. LOWELL, MICHIGAN.

WANTED - Experienced married man to work on dairy farm near Grand Rapids. Good hours furnished. Write and give qualifications. Box 147-V, Lowell, Mich. P.O. 259-712.

WANTED - Farm equipment. New Farm Equipment - Farm wagon, Ground drive corn binder, Power take-off corn binder.

WANTED - Farm equipment. New Farm Equipment - Farm wagon, Ground drive corn binder, Power take-off corn binder.

WANTED - Farm equipment. New Farm Equipment - Farm wagon, Ground drive corn binder, Power take-off corn binder.

WANTED - Farm equipment. New Farm Equipment - Farm wagon, Ground drive corn binder, Power take-off corn binder.

WANTED - Farm equipment. New Farm Equipment - Farm wagon, Ground drive corn binder, Power take-off corn binder.

WANTED - Farm equipment. New Farm Equipment - Farm wagon, Ground drive corn binder, Power take-off corn binder.

WANTED - Farm equipment. New Farm Equipment - Farm wagon, Ground drive corn binder, Power take-off corn binder.

THOMPSON'S SANITARY MARKET. Phone 238 G. R. (Butch) Thompson 205 E. Main. When You Think of Meat or Poultry - Think of Thompson's. SPECIAL Friday and Saturday Only Choice Chickens 39c lb. Fresh Dressed Fryers Broilers Stewers Unbeatable Value.

USED CARS FOR LESS. SPECIAL FOR THIS WEEK - 1949 Ford 2-Door-Spotless black finish, heater, defroster, spotlight, side-mirrors, very clean upholstery.

Results Count! Sustained high production-hatchability-these are the factors that really count in an egg or breeder mass. That's why successful poultry raisers recommend LAYING MASH CONCENTRATE. BERG BROS. Elevator ALTO, MICHIGAN PHONE 2321

So. Keene-N. Boston Mrs. Mary Potter July Community Club meets next Wednesday p. m. with Mrs. Mary Potter, Lois Baird and Geneva Beckley as the program chairmen and Mrs. Freda Hendricka has work program. All try to come.

THOMAS STORES SELF SERVICE EXTRA SPECIAL King Bird Pancake Flour BUCKWHEAT or PLAIN 5 lb. bag 30c Keyko Oleo 1b. 30c Crisco or Spry 3 lb. can 95c Thomas Special Coffee 1b. 73c Sardines, oil or mustard can 10c Cream Cheese 1b. 49c Cherries, red sour can 20c Lard, Thomas's 2 lb. can 49c LIBBY'S Tomato Juice 46 oz. can 27c Top Value Peas can 12c Fresh Fruits, Vegetables & Cold Meats

ADA NEWS Mrs. Helma R. Pish Mrs. Ira Teplee Mrs. Teplee, 96, probably the oldest resident in the Ada area, and the first to be born in Ada, celebrated her seventieth wedding anniversary Tuesday at her home 7131 1/2 Ave. N. E. with her husband, Mr. Teplee, who is 92. They were married Sept. 13, 1880, when Teplee was 23 and his bride was 17. They have five children and 12 grandchildren.

Public Notices Alva F. Wert, Atty. 2814 N. Clinton, John H. Mich. State of Michigan: The Circuit Court for the County of Kent... Myron E. Ward and Lilly A. Ward Plaintiffs vs. Leo Colvin, Ella Joseph, Ross Colvin, Alice Farr, Carrie Colvin, Fred Colvin and Carl Colvin, Defendants.

ADA NEWS Mrs. Helma R. Pish Mrs. Ira Teplee Mrs. Teplee, 96, probably the oldest resident in the Ada area, and the first to be born in Ada, celebrated her seventieth wedding anniversary Tuesday at her home 7131 1/2 Ave. N. E. with her husband, Mr. Teplee, who is 92. They were married Sept. 13, 1880, when Teplee was 23 and his bride was 17. They have five children and 12 grandchildren.

Big Car Auto Races SUNDAY SEPT. 17 AFTERNOON 2:00 at the OWOSSO MOTOR SPEEDWAY TIME TRIALS AT 1:00 - FIRST RACE 2:30

ADA NEWS Mrs. Helma R. Pish Mrs. Ira Teplee Mrs. Teplee, 96, probably the oldest resident in the Ada area, and the first to be born in Ada, celebrated her seventieth wedding anniversary Tuesday at her home 7131 1/2 Ave. N. E. with her husband, Mr. Teplee, who is 92. They were married Sept. 13, 1880, when Teplee was 23 and his bride was 17. They have five children and 12 grandchildren.

The American Way BEER AMERICAN BEVERAGE OF MODERATION In Michigan the game of golf is gaining in popularity every year. It's a healthful, companionable game. And it's "The American Way," after reaching the 19th hole to relax and enjoy a cool, sparkling glass of Michigan brewed beer.

We Are Headquarters for Chevrolet Fall Service Cooler, brisker Fall weather is ahead. Now is the time to get your car ready. Come in soon for our complete Fall check-up. 3-Way Preparedness Check-up ENGINE - Adjust valve tappet, clearance clean and re-oil air cleaner, adjust carburetor, tighten cylinder head bolts, drain and flush cooling system, inspect all hoses and tighten connections, install anti-freeze, as required.

Announcing the Double-Duty CHRYSLER Traveler The smart new sedan that converts in seconds into a sports car or cargo carrier. Twice as useful as any ordinary car. Use it as a beautiful sedan seating six or fold down the hinged back seat and cushion... and you have a level deck 6 1/2 feet long. You can sleep on it... load all your hunting and fishing gear... haul farm implements, fence posts—a thousand and one things no regular car can carry.

ADA NEWS Mrs. Helma R. Pish Mrs. Ira Teplee Mrs. Teplee, 96, probably the oldest resident in the Ada area, and the first to be born in Ada, celebrated her seventieth wedding anniversary Tuesday at her home 7131 1/2 Ave. N. E. with her husband, Mr. Teplee, who is 92. They were married Sept. 13, 1880, when Teplee was 23 and his bride was 17. They have five children and 12 grandchildren.

McCORMICK Corn Binders ★ Ground Drive ★ Power Drive CARRIERS AND LOADERS AVAILABLE NOW! -Our Entire Year's Supply is Here-Get Yours This Week! WITTENBACH SALES SERVICE W. MAIN ST. • PHONE 227

Drive RIGHT and give our kids a chance! Drive RIGHT with Phillips 66 If you are a careful driver, you know how important it is to be careful about the gasoline you buy. All motor fuels are not alike. They are not equally dependable or equally economical. Today, Phillips 66 is a better gasoline than ever before. Improved refining methods provide smooth anti-knock performance, fast acceleration, and great power. Get this improved Phillips 66 gasoline at any station where you see the orange and black Phillips 66 shield.

ADA NEWS Mrs. Helma R. Pish Mrs. Ira Teplee Mrs. Teplee, 96, probably the oldest resident in the Ada area, and the first to be born in Ada, celebrated her seventieth wedding anniversary Tuesday at her home 7131 1/2 Ave. N. E. with her husband, Mr. Teplee, who is 92. They were married Sept. 13, 1880, when Teplee was 23 and his bride was 17. They have five children and 12 grandchildren.

WITTENBACH SALES SERVICE W. MAIN ST. • PHONE 227 Drive RIGHT with Phillips 66 Phillips 66 products are distributed in Lowell and vicinity by ADA OIL COMPANY ADA, MICHIGAN For Quality Phillips 66 Products... Stop at KELLEY'S SERVICE Leo Tires - Auto-Lite Batteries - Auto Accessories Greasing - Washing - Groceries 1082 W. Main Phone 9109

Colby's Old Time Ice Cream Charles I. Colby Office: 381 Clarksville Res.: 3421 Alto Earl V. Colby - Alto Office: 2421 Res.: 3151

ADA NEWS Mrs. Helma R. Pish Mrs. Ira Teplee Mrs. Teplee, 96, probably the oldest resident in the Ada area, and the first to be born in Ada, celebrated her seventieth wedding anniversary Tuesday at her home 7131 1/2 Ave. N. E. with her husband, Mr. Teplee, who is 92. They were married Sept. 13, 1880, when Teplee was 23 and his bride was 17. They have five children and 12 grandchildren.

Rev. E. Printup from the Indian Reservation of Tuseorora, New York GUEST SPEAKER SUNDAY MORNING SERVICE September 17 Rev. E. Buck EVENING SPEAKER Lowell Church of The Nazarene McMahon Appliances Phone 250 Next to the Strand Theatre Lowell

"ROCKET" MEANS SMOOTHNESS! "ROCKET" MEANS ECONOMY! "ROCKET" MEANS POWER! "ROCKET" MEANS OLDSMOBILE "ROCKET" PERFORMANCE MEANS TO YOU! SEE YOUR NEAREST OLDSMOBILE DEALER WITTENBACH SALES & SERVICE CECIL BIBBLER, SALES MGR. WEST MAIN ST., LOWELL

DO GIVE ATTENTION TO YOUR ROOF. BE SURE THAT IT IS WEATHER-PROOF! WATCH IT! WE HAVE A COMPLETE LINE OF Flint Kote Roofing Remodeling Your Home? Why wait... Come in today. We can recommend several contractors to do your work. We have samples of many remodeling materials to help you plan your needs. - FREE ESTIMATES -

CORNELL LUMBER Complete Line of Building Supplies BOWEN ROAD - LOWELL - PH. 170 Ray H. Coverl & Son Lyle Coverl, Manager Residence Phone 313

OLDSMOBILE "ROCKET" MEANS OLDSMOBILE "ROCKET" PERFORMANCE MEANS TO YOU! When you hear "Rocket", when you see "Rocket", think of Oldsmobile. For only Oldsmobile "Rocket" drives the famous, high-compression power of the "Rocket" Engine! Once you do, you'll never be satisfied with anything else!

NOW!

KING

Quality Feed

in

50 lb. paper bags

Convenient to Handle!

Economical!

Clean!

King Milling Company

Ledger Want Ads Bring Results — Try One

Hats! Hats! FOR FALL


LOOK YOUR BEST THIS FALL IN A NEW

Portis Hat

See our amazing prices on all Beaver felt hats with genuine leather sweat bands.

New fall shades of tan, grey, blue, brown

McMAHON - REYNOLDS

300 Main St. PALACE CLEANERS Phone 480

For A Warm and Happy House This Winter RE-SIDE N-O-W


With

Asbestos Siding Shingles

We sell quality brands of asbestos siding shingles at attractive prices. Why not let us show you the new colors available, including white.

\$1.25 per square

Price includes backer strips and face nails. If desired we will furnish labor and finance your job through FHA remodeling terms.

Lowell Lumber & Coal Co.

Phone 18 BRUCE WALTER Lowell ADA LUMBER & COAL CO. Phone 4811 7090 Bronson

Kent Ag. Topics

Notes from Kent County Extension Agriculture

A little premature pasturing can ruin what is now a fine stand of new alfalfa.

Seedlings of the legumes with spring grain crops this year in general brought very good stands. But with good growth, some farmers may be eager to use the crop for pasture this late summer or fall. This, will weaken the plants so they may winter kill.

If in combining the small grain, the straw was left high and tends to smother out the alfalfa seedling, mow the straw just above the tops of the alfalfa plants. Mowing would also kill off any weeds before they go to seed. If the straw and weeds are raked and taken off, the alfalfa will have a better opportunity to gain strength before the winter months. The straw can be used for livestock bedding.

Mowing should not be done after August. September is the month during which any alfalfa that will be used for hay or pasture should not be grazed or cut. It is this month that the plants store up food in the roots to carry them through the winter months. Legume fields to be plowed under next spring may be grazed or cut, but we strongly advise against cutting or pasturing any alfalfa fields to be used another year for hay or pasture.

We have had some calls of late regarding the seeding of alfalfa in wheat. We know some folks have successfully grown alfalfa this way but in general it is a risky business. The practice should not be encouraged because of this gamble. If alfalfa is seeded with wheat in the fall, it is done at a time that is either too early for wheat and too late for alfalfa. Alfalfa seeded much later than the middle of August, and especially that seeded in September usually doesn't get well enough established to live through a regular winter. You could seed the brome with the wheat in the fall and alfalfa next spring.

Regarding trees for reforestation plantings. Orders for spring delivery will be taken at our office beginning January 1. These trees will come from Michigan State College and the State Department of Conservation. We also know a few private sources for Scotch pine seedlings.

The automatic planter will again be available for folks in this county. It has been used quite successfully in the past few years. If you are interested and want more details give the office a ring.

Have you ever thought of feeding a pen of hogs for the feeding contest held at Michigan State College during Farmers' Week? Here are some of the details. Pigs must be farrowed August or later. Pigs may be grade, purebred or crosses. Three or more pigs may be weighed into the project. Pigs should be weighed after weaning. Pigs must be weighed approximately ten days preceding the date of exhibit. Accurate feed records must be kept on entire lot of pigs. Pigs must be shown at the show held at Michigan State College during Farmers' Week.

Why not give this a try if you have a good pen of hogs? Be sure to call us so we can weigh them in. Remember this contest is open to both 4-H club members and farmers.

4-H News
4-H Service Club will have their annual election of officers September 14. New members also will be voted on at this meeting.

Club members' next project is to finish up their final reports for their summer projects. These should be in our office September 15.

4-H Fair and State 4-H Show are once more history and Kent County members did their part in making both of these events good shows.

Kenneth Merriman and Jack Vredenburg placed in the state dairy judging contest at State Show. Kenneth wins a trip to the National Dairy Congress at Waterloo, Iowa, and Jack will go to the International Dairy Exposition at Indianapolis, Ind. Both are very good trip awards.

LOCAL NEWS

Mrs. Louis Kingsley was taken to Butterworth hospital by ambulance Monday for surgery. Latest reports are that she is getting along nicely.

Stephen Nesbit III, infant son of Mr. and Mrs. Stephen Nesbit, Jr., underwent major surgery Sunday at University hospital, Ann Arbor. The child is doing nicely but is expected to remain in the hospital for some time.

Tourist Business A Big Factor In The Prosperity Of Our Town

"You're in the tourist business, whether you realize it or not," said Chester C. Wells, secretary-manager of the West Michigan Tourist and Resort Association in his talk before the Lowell Rotary Club, Wednesday noon. The tourist business in Michigan's second largest income producing industry which provides an income for all of our citizens no matter what business they may be engaged in.

It also creates a direct definite livelihood for thousands of our people. It is very essential that Michigan citizens in all communities should realize the great value of the tourist industry and become deeply conscious of what we have to offer. They should likewise be spontaneously enthusiastic in spreading the good news of Michigan's tourist and vacation advantages.

Three Great Industries

Mr. Wells pointed out that there are three great industries in Michigan which are a pride to our citizens and provide the bulk of our income. He cited the automotive manufacturing business as the number one industry and stated that figures prove the tourist industry to place a healthy second. "As a matter of fact," Mr. Wells said, "in two-thirds of the state of Michigan the tourist business actually is the first income-producing industry for our people."

The speaker reminded his hearers that the great agricultural pursuits of Michigan placed a close third in providing a livelihood for our people and mentioned the fact that Michigan's agricultural products place first in the production of navy beans, celery, potatoes, small fruits and other items. He said of these three vital pursuits the tourist business was probably the least understood by most of our people because its results are about as intangible as they are vital.

Every Community Benefits

The speaker developed the theme that tourist dollars affect the economy of every community whether they feel that they are in a natural resort area or not.

The tourist income creates jobs, pays wages and a very generous portion of Michigan's taxes. Every tourist entering the state pays a gasoline tax.

Last year Michigan's gas tax totalled about 44 million dollars and authorities report that fully 15% of this amount is accounted for by tourist travel which would mean a cash income of at least 6 million dollars attributed to the tourist industry alone. "This," said Mr. Wells, "is only one item that proves the value of catering to tourist visitors."

Bigger Merchandise Sales

The speaker went on to show that in every one of the 31 counties in Western Michigan for which his organization is responsible, the sales tax returns in the summer time were practically double the returns of the winter months.

He cited Kent County which is considered largely industrial to show that in August, 1949, the sales tax collections were \$90,000 greater than in March of the same year, representing merchandise sales of over \$ million dollars, a healthy increase for just one month, which really is \$12.00 per capita.

The speaker showed that the tourist income is considered by competent analysts to total 500 million dollars in one year.

He said that Michigan's vacation advantages cannot be taken for granted. Other states are out after the tourist business and Michigan's vast resources must be sold just the same as any other commodity.

Reminds Business People

Mr. Wells closed by stating that the tourist business should be understood and recognized by all business people as a great asset to every community which in good times and bad could easily furnish the balance of power to keep businessmen out of the red.

Whether a community has tourist accommodations or not, it thrives on prosperous surroundings where tourist accommodations are available.

"If there's a market for it, the want ads will do the selling,"

IN MEMORIAM

In the loving memory of Mrs. Matilda Johnson, who passed away four years ago, Sept. 14, 1946. You can only have one mother, patient, kind and true, No other friend in all the world. Will be as true to you. For all her loving kindness, She had nothing in return; If all the world deserts you, To your mother you can return. So all we can do, dear mother, Is go and tend your grave And leave behind a token of love To the best mother God ever gave.

Mr. Ernest Johnson, Children and Grandchildren.

LEGAL NOTICE

I will not be responsible for any debts contracted by anyone other than myself beginning September 12, 1950.

Virgil Purchase c20-23 1114 Sheldon St., Grand Rapids

Senator Harry F. Byrd (May 1, 1950): "People can't cash war bonds of an insolvent nation. No solvent nation ever went socialist."

OPEN BOWLING

1:00 — 6:30 Daily

12 Noon to 12 Midnight Saturday and Sunday

Lowell Community Memorial BOWLING ALLEYS

BODY AND FENDER REPAIRING

Expert job removing dents, matching and restoring original finish.


Gordon's Body Shop

GORDON JOHNSON 1/2 mile east of M-31 on Grand River Drive, Lowell.

INSURE With Gerald Rollins

ROLLINS INSURANCE SERVICE IS OUR BUSINESS

ROELINS INSURANCE AGENCY

121 W. MAIN Phone 404-F2

Check up... then dress up your watch

SEPTEMBER 9th TO 16th


Expert Watch Repair At Avery Jewelers Lowell — Michigan

WATCH INSPECTION TIME SEPTEMBER 9th TO 16th

Copper and Brass

- WALL VASES • PLANT CONTAINERS
- WALL PLAQUES • HANGING BASKETS

Kiel's Greenhouses & Gift Shop

517 E. Main WE DELIVER Phone 225-F2

Marie Green
Mrs. Basil Vredland
Mr. and Mrs. Robert Troy are preparing to move to Grand Rapids. They went after their goods this week which were in storage at Port Wayne.
Miss Annette Britton of Grand Rapids spent last week at the Vredland home.
Mr. and Mrs. Gerald Anderson and family were Hasings stoppers Saturday and spent the afternoon at the Clifford Pinkbeter home.
Edward Gibler of Grand Rapids was a dinner guest at the Bernard Flynn home. Miss Romala returned with him to her school at Nazareth for another year.
Mr. and Mrs. Gerald Anderson and family had Sunday dinner with Mr. and Mrs. Dan McCarthy near Green Lake.
Mr. and Mrs. John Rutz of Grand Rapids visited his sister, Mrs. Edna

Osib and Ruth Saturday evening. Mr. and Mrs. Walter Calkins entertained their two little granddaughters Friday and Saturday while their parents moved to a new home.
Harold Vredland was a Sunday dinner guest at the Edmond Kilmartin home in Cascade.
The community was sorry to hear of the death of Mrs. Lena Batey. Lena lived in this area most of her life. The family have the sympathy of this community in their bereavement.

CARD OF THANKS

The Lowell high school band would like to express their thanks and appreciation to the city council for financing our picnic at Grand Haven, August 11.
Thanks again,
Lowell Band and Director.

"Smallest, busiest, cheapest workers in town—the classified ads."

STRAND

Lowell, Michigan

Friday and Saturday Sept. 15-16

— DOUBLE FEATURE PROGRAM —

A Stranger in Town... Where Strangers Aren't Welcome

DICK POWELL • GREER

JANE

Station West

Agnes MOOREHEAD

Burl IVES

QUINN "Big Boy" WILLIAMS

REGIS TOONEY

A BROADWAY THEATRE PRODUCTION

HOLIDAY HAVANA

with DESI ARNAZ

MARY HATCHER

Sunday and Monday Sept. 17-18

Sunday Shows Continuous from 2:15

SONG-SPLASHED MUSICAL HIT!

BETTY GRABLE

VICTOR MATURE

WABASH AVENUE

TECHNICOLOR

PHIL HARRIS

Added: All in A Nutshell — News — Crime On Their Hands

Tuesday, Wednesday Sept. 19-20

THE COMEDY HIT OF THE YEAR!

RAY MILLAND

ROSALIND RUSSELL

A Woman of Distinction

with EDMUND GIBBER

JANE CARTER

Starts Thursday Sept. 21

FRANK BUCK'S

"Bring 'Em Back Alive"

and

"The Dalton Gang"