

The Lowell Ledger, established 1892. Published weekly except on Sundays. Circulation over 10,000. Published every Thursday morning at 100 West Main Street, Lowell, Michigan. Editor: J. J. Jeffrey. Business Manager: J. J. Jeffrey. Advertising Manager: J. J. Jeffrey. Telephone 200.

WHITNEYVILLE Mrs. Louis M. Douglas Mrs. Phyllis 2361

CLARKSVILLE Mrs. Rosemary Hewlett

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

HESCHE FARM MARKET W. Main St.-Across from Foreman's Hatchery-Open Evenings

WHITNEYVILLE Mrs. Louis M. Douglas Mrs. Phyllis 2361

CLARKSVILLE Mrs. Rosemary Hewlett

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

EMERSON DRUGS on these

WHITNEYVILLE Mrs. Louis M. Douglas Mrs. Phyllis 2361

CLARKSVILLE Mrs. Rosemary Hewlett

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

STOCK CAR Auto Races SUNDAY SEPT. 24

WHITNEYVILLE Mrs. Louis M. Douglas Mrs. Phyllis 2361

CLARKSVILLE Mrs. Rosemary Hewlett

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

South Bowse Mrs. Jennie Pardee

The Most Beautiful Thing on Wheels CHAMP B-17 \$750

Coons LIFE PRICE INCLUDES TAX

A&P Gives You MORE For Your FOOD DOLLAR!

RUBEROD Roof Coating

CHIMNEY SWEEP REMOVES DIRTY SOOT FAST!

Georgiana GABARDINES

Car's WEEKS

OUR OWN TEA BAGS NEGAR TEA BAGS

FAMOUS A&P COFFEE EIGHT O'CLOCK RED CIRCLE

Munroe's Food Market

Car's WEEKS

Public Notices: Gerald M. Henry, Atty. Gen. Michigan Trust Building Grand Rapids, Michigan. ORDER APPOINTING TIME FOR HEARING CLAIMS. State of Michigan, the Probate Court for the County of Kent.

Public Notices: Alha F. Wert, Atty. Gen. Michigan Trust Building Grand Rapids, Michigan. ORDER APPOINTING TIME FOR HEARING CLAIMS. State of Michigan, the Probate Court for the County of Kent.

Proceedings of Common Council (Official): A regular meeting of the Common Council of the Village of Grand Rapids, Michigan, was held in the City Hall, Monday evening, August 21, 1936.

Possum Unequipped to Survive State's Winters, Wayne U. Biologist Believes: Typical possums are not equipped to survive Michigan's winters. Wayne U. Biologist believes that possums are not equipped to survive Michigan's winters.

Rural Tele-news: ONE UP ON NATURE—During the war Bell Laboratories scientists found a way to grow synthetic crystals better in some ways than natural quartz. A "seed" crystal is produced by evaporating chemical salts, then rotated in a chemical solution which causes deposits to build it up to many times its original size.

BETTER AND BETTER—In the 74 years since the telephone was invented, there have been more than 18,000 additional inventions—an average of more than 240 a year—that have contributed to its development.

September Skies Show Moon Eclipse On 25th: It was in August that the September feature in the skies will be total eclipse of the moon.

Control... that has no equal!: Take this beautiful car out on the road... and you'll discover the most important driving difference in cars today. For here is the only automatic gear shifting that gives you full control of your car at all times!

McQUEEN MOTOR CO. 222 WEST MAIN STREET, LOWELL, MICHIGAN. The Beautiful CHRYSLER with Fluid Drive. Automatic gear shifting with full control of your car better traction—safe on slippery roads.

Alto Locals: Mr. and Mrs. Wm. Fairchild took vacation at the Grand Ashby Lake at Big Wabaska Lake.

WITTENBACH SALES SERVICE: BILL BOOSTER. DON'T WASTE YOUR MONEY. BUY WITTENBACH'S. WITTENBACH SALES SERVICE.

Get Set Now for More Milk this Winter: The White Circle of the W. S. C. is met in the dining room of the Methodist church on Wednesday evening, Sept. 23.

WITTENBACH SALES SERVICE: W. MAIN ST. ••• PHONE 227. Gilman's Drug Store: Clearances, 2 for 5c, Ideal for Shelf Lining, ROOM LOTS from 29c to 69c.

WITTENBACH SALES SERVICE: W. MAIN ST. ••• PHONE 227. Gilman's Drug Store: Clearances, 2 for 5c, Ideal for Shelf Lining, ROOM LOTS from 29c to 69c.

ROTH & SONS CO. FURNITURE and FUNERAL DIRECTORS. 222 WEST MAIN STREET, LOWELL, MICHIGAN. Before you buy any Oil Heater—Make the Siegler MATCH-TEST. Fuel for yourself how Siegler OIL HEATERS.

Alto News: Stone Corners Farm Bureau Saturday evening, Sept. 18 at the Legion hall, Curly School Officers elected as follows:

Alto News: The Alto Community Grange met at their hall Friday evening. The business session was opened by the worthy master, Rollin Dwyer.

Alto News: The White Circle of the W. S. C. is met in the dining room of the Methodist church on Wednesday evening, Sept. 23.

Alto News: Mr. and Mrs. Wm. Fairchild took vacation at the Grand Ashby Lake at Big Wabaska Lake.

Alto News: Mr. and Mrs. Wm. Fairchild took vacation at the Grand Ashby Lake at Big Wabaska Lake.

ROTH & SONS CO. FURNITURE and FUNERAL DIRECTORS. 222 WEST MAIN STREET, LOWELL, MICHIGAN. Before you buy any Oil Heater—Make the Siegler MATCH-TEST. Fuel for yourself how Siegler OIL HEATERS.

Alto News: Mr. and Mrs. Wm. Fairchild took vacation at the Grand Ashby Lake at Big Wabaska Lake.

Alto News: The Alto Community Grange met at their hall Friday evening. The business session was opened by the worthy master, Rollin Dwyer.

Alto News: The White Circle of the W. S. C. is met in the dining room of the Methodist church on Wednesday evening, Sept. 23.

Alto News: Mr. and Mrs. Wm. Fairchild took vacation at the Grand Ashby Lake at Big Wabaska Lake.

Alto News: Mr. and Mrs. Wm. Fairchild took vacation at the Grand Ashby Lake at Big Wabaska Lake.

ROTH & SONS CO. FURNITURE and FUNERAL DIRECTORS. 222 WEST MAIN STREET, LOWELL, MICHIGAN. Before you buy any Oil Heater—Make the Siegler MATCH-TEST. Fuel for yourself how Siegler OIL HEATERS.

IT'S TIME TO MODERNIZE, GOOD FRIEND, IMPROVE YOUR HOME. THAT IS THE TREND! LIVE WITH CONVENIENCE.

LUMBER — MILLWORK — INSULATION ROOFING — WALLBOARD — DOORS BUILDERS HARDWARE — PAINT

FALL Is Home Repair Time! See us today for all your building and repair needs. Marlin Senour Paint for All Outdoor and Inside Painting.

CORNELL LUMBER Co. Complete Line of Building Supplies. BOWEN ROAD ••• LOWELL, MICH. 170

Looking for a Money Saver? Operation Saturday. Her many called on Mrs. J. C. Proctor Thursday afternoon.

Be a Buick! Dynaflow Drive, it immediately eliminates all chance of friction-clutch repair and replacement. Best of all, your initial outlay is a highly favorable one—what ever Buick you buy.

