

BULK CANE MOLASSES

Thoroughly Mixed

in your

GRIST

in the proportion you request

HOME OF

King Quality Feeds

King Milling Company

COMING EVENTS

Congregational Rummage Sale. Nov. 4 through Nov. 11, at vacated Wegman store. Anyone having articles they wish to donate call Lowell 160 for pick-up or leave anytime during sale. c26-27

The Mary group of the W. S. C. S. of the Methodist Church will meet with J. E. Bannan at 2:00 o'clock on Friday, Nov. 3.

The W. R. C. will have their birthday supper Wednesday, Nov. 15, 6:30, city hall. Business meeting and inspection will follow.

The Swiss Ladies Aid Society will meet in the home of Mrs. Anna Wittenbach on the Bennett road Thursday afternoon, Nov. 9.

The regular meeting of Rebekahs will be held Tuesday, Nov. 7, potluck supper at 6:30. All I. O. O. F. and Rebekahs are cordially invited. Business meeting will follow. This is a preliminary to election.

There will be a rehearsal of officers for Cyclamen Chapter No. 94 O. E. S. on Thursday, Nov. 9, at 7:30 sharp. The regular meeting of the chapter will be Friday, Nov. 10, at 8:00 o'clock. Meetings will be called promptly on the hour. Please help the chapter by being on time.

The Maple Farm Bureau will hold its annual chicken supper Thursday, Nov. 9, at the home of Mr. and Mrs. M. D. Court. Supper to be served at 7:00 o'clock. All members are urged to call Mrs. Claude Schmidt, 153-F4 if you wish to attend this supper.

The Evening Extension class will meet Wednesday evening, Nov. 1, at 8:00 o'clock at the home of Mrs. Donald Lind. The lesson will be on making buttonholes and inserting zippers.

Alton Ladies Aid will meet on Thursday afternoon, Nov. 9, at the home of Mrs. Chris Kroft. Anyone wishing to order cards for benefit of the Aid should attend this meeting.

Fall Bazaar and Ham Dinner sponsored by V. F. W. Auxiliary Thursday, Nov. 9, at V. F. W. Hall beginning 5:30 p. m. Bazaar admittance free and tickets for the dinner \$1.25 and 50c per child. Everybody welcome. c27

The American Legion Auxiliary will meet at the American Legion Memorial Building Monday evening, Nov. 6, at 7:30.

The Martha group of the Methodist Church will meet next Monday night, Nov. 6 with Orrin Sterken.

There will be a dance at Keene Grange Hall, Saturday night, Nov. 4, Pattison's Orchestra. c27

Ada Townsend Club No. 1 will sponsor a hard time, good time party at the Ada town hall, Nov. 10. There will be games, square dancing, good lunch and a general good time. No admission charge. c27

There will be a special meeting of the Blue Star Mothers on Wednesday, Nov. 8, beginning at 5:30, with a potluck dinner at the city hall. All members are urged to be present.

The local group of alcoholics anonymous will have an out of town speaker, Friday, Nov. 3, at the City Hall at 8:00 p. m. c27

St. Rita Circle will hold a rummage sale Thursday, Friday and Saturday of this week at the VFW hall. Anyone having articles they wish to donate call at the hall for pick up or to leave articles. c22

The Lowell Moose Club is holding a card party and a potluck supper at the Club Sunday afternoon, the supper to be served at 5:00 o'clock. Howard Norcutt is to be the entertainer.

Jerry Ford Says

Citizens throughout the country are guessing as to what took place at Wake Island during the Truman-MacArthur get-together. Speculation is pretty terrific regarding probable effect on U. S. Far Eastern diplomatic policy. I certainly hope that General MacArthur convinced the President of the need and necessity for a change from the bumbling Acheson policy in that part of the world.

Some have wondered what would happen if the elections November 7th resulted in the Senate having 48 Republican Senators and 48 Democrats. Which political party would then control the Senate? If that split in the membership should occur the Democrats probably would keep control for ordinarily the Vice President casts a vote where there is a tie and he would be expected to favor his Party.

The Congress so far during 1950 was in session from January 3rd through September 23rd. The House of Representatives was operated 158 days in this period. The debates and discussions filled 6,631 pages. Contrast this with the 9,287 pages for Senate proceedings. All this produced 1,134 laws.

The President in nine months vetoed 43 legislative proposals submitted by Congress. Mr. Truman's most publicized veto was his disapproval of the "communist control law." The House and Senate promptly over-ruled this Presidential veto but it now appears that the President will try to get around the law by indirect methods. You would think the White House would make a sincere effort to carry out the spirit of the law but so far that is definitely not the case.

Eastern Star Installs Officers For '51 With Impressive Ceremony

The new officers for Cyclamen Chapter No. 94 O. E. S. were installed last Thursday evening at Masonic Temple with impressive ceremonies. Mrs. Lylla Johnson acted as installing officer; Mrs. Frances Jefferies, marshal; Mrs. Ella Purchase, chaplain; and Mrs. Evelyn Wittenbach, organist. The marshal was assisted by Mrs. Lucille Story and Mrs. Frances DeGraw.

As the officers took their places Walter W. Gummer sang, "God Bless This House" and again as the chaplain, Mrs. Myrtle Sinclair was installed he sang the "Lord's Prayer."

The retiring officers, Mrs. Vivian Timpeon, W. M., and Orval Jessup, W. F., made parting addresses and welcomed the new officers.

Mrs. Ethel Beachum, the new Worthy matron, was escorted east by her daughter, Mrs. James Windon of Kalamazoo; and Byrd Beachum, worthy patron was escorted by his son, Donald. Both Mr. and Mrs. Beachum made impressive remarks.

The other officers installed were: Associate Matron, Esther Fahrni; Associate Patron, George DeGraw; Secretary, Lylla Johnson; Treasurer, Florence Snay; Conductress, Evagena Lester; Associate Conductress, Bertha Jessup; Chaplain, Myrtle Sinclair; Marshal, Vivian Timpeon; Organist, Rosella Yelter; Aids, Kathryn Zahn; Ruth, Mary Smith; Esther, Clarice Leonard; Martha, Esther DeRushia; Electa, Doris Boyd; Warder, Sara Chrouch; Sentinel, Mert Sinclair; Flag Bearers, Thelma Kingsley, Maxine Kroft, Katie Carr.

During the ceremony Patricia Miller sang, "Trees", and Patricia and Conale DeGraw sang, "Come Holy Spirit". Mrs. Vivian Timpeon had charge of the flag presentation, the installation of the flag bearers and presented to the Chapter a lovely Christian flag.

Mrs. Frances DeGraw presented the Past Matron's pin and the Past Patron was presented with a Ritual.

In the closing ceremony the Past Matrons each presented with a rose and escorted by the assistant

marshals, formed a line for one side of the hollow square. The officers of the O. E. S. and Blue Lodge and Chapter members formed two other sides and Job's Daughters came in forming a cross to close the hollow square. As Diana Seeley sang "The Old Rugged Cross" the girls knelt at the foot of their crosses.

Distinguished guests present were: Supreme Secretary, of the International Order of Job's Daughters, Mrs. Elizabeth Warden of Owosso; Grand Vice Associate Lawrence Coy and Mrs. Coy; Grand Fifth Messenger Mrs. Grace Appelt of Muskegon; Miss Janice Peacock Past Honored Queen of Grand Blanc and Miss Donna


Say Greetings With Flowers

When you send flowers whether a tiny plant or a huge bouquet, you say greetings the nicest way. Let us help you choose

KIEL'S Greenhouses and GIFT SHOP

517 E. Main St. Lowell Phone 225-F2 WE DELIVER

Paulson Honored Queen of Muskegon. Mrs. Doris Roth acted as general chairman; Mrs. James Windon, hostess; Mrs. Esther Fahrni, decorations; and Mrs. Frances Jefferies, floor director; who are to be congratulated on the success of their part of the evening's event.

Distinguished guests present were: Supreme Secretary, of the International Order of Job's Daughters, Mrs. Elizabeth Warden of Owosso; Grand Vice Associate Lawrence Coy and Mrs. Coy; Grand Fifth Messenger Mrs. Grace Appelt of Muskegon; Miss Janice Peacock Past Honored Queen of Grand Blanc and Miss Donna

Believe me, they are good—The pictures in the window at Hazel's Hat Shop.

"Good Photographs are an investment in happiness."

Avery Studio

Phone 450-F14 or 481 LOWELL, MICHIGAN Over Watson's Drug Store

CARD OF THANKS
We wish to express a happy "thank you" to all who have sent cards and gifts, and to the Keene Grange and those who helped with the entertaining which made our Golden Wedding Anniversary such a pleasant event.
c27 Mr. and Mrs. Harile Hunter

Be Sure to Vote Tuesday, Nov. 7

Deer Hunters

SPECIAL ALL ACTIVITY ACCIDENT POLICY

\$5,000 to \$25,000 Gun and Travel Accident Protection Any Number of Days Issued Immediately

PHONE 404-F2

ROLLINS Insurance Agency

656 W. Main St., Lowell

INSURE With Gerald Rollins
SERVICE IS OUR BUSINESS
ROLLINS INSURANCE AGENCY
835 W. MAIN Phone 404 F2. LOWELL

Radio Service
THAT SPEAKS FOR ITSELF!
Is The Kind You Receive In
RADIO SERVICE Company
"The Store Where You Feel At Home"
Phone 206 206 E. Main Lowell, Michigan

Be Sure to Vote Tuesday, Nov. 7

Your Insurance Is Always Safe
... and they can't steal the protection your burglary insurance brings you. For a few pennies a day our policy gives you protection from loss.
PHONE 144 RITTENGER Insurance Service
W. Main St., Lowell

IN MEMORIAM
In loving memory of John A. Nash who passed away November 2, 1949. Sadly missed by the Children and Grandchildren
CARD OF THANKS
We wish to thank all those who assisted in any way during the sickness, death and burial of our husband, father and grandfather, Mr. Warner E. Spencer.
Mrs. Warner Spencer
J. Clyde Spencer
Orville Spencer and The Grandchildren
Lowell Locals
Because of the new ruling concerning the Reserves John Phelps who was recalled into the U. S. service December 2 will not have to report.
P. C. Peckham returned to Blodgett hospital last Friday and underwent major surgery on Monday. His many friends will be glad to have him back home again.
Cain and Abel were the sons of Adam.

ALL WOOL Slacks
We have available while they last, a Special purchase of top quality Bill Barton Slacks in the latest fall shades.
A fortunate purchase on our part enables us to offer this nationally advertised slack at a real saving to you.
Available in Worsted, Gabardine, Tweed and Covert, from
\$6.95
McMAHON - REYNOLDS
100 Main St. PALACE CLEANERS Phone 480

STRAND Lowell, Michigan
Thursday, Friday, Saturday Nov. 2, 3, 4
BLAZING A TRAIL THROUGH THE WILDERNESS!
The OUTRIDERS Color by TECHNICOLOR
JOEL MCCREA ARLENE DAHL
Added: "Sunshine U." and Cartoon Fun
Sunday and Monday Nov. 5 and 6
Sunday Shows Continuous from 2:15 P.M.

HIGHEST GRADE SELECT LUMBER
SASH · FRAMES · DOORS · MOULDINGS
per hd. bd. ft.
1 x 8 Hemlock Sheathing \$7.50
Not the best but good enough for most jobs
DELIVERY FROM CAR SPECIAL
1 x 4 to 1 x 12 Knotty Pine Panelling \$16.00
1 x 6 to 1 x 12 Best Grade Sheathing \$13.50
Good Enough to Use for Cornice lumber
1 x 4 Fir Flooring Vertical Grain \$22.90
Ideal for hard usage
COMPARE, BUY AND SAVE
Lowell Lumber & Coal Company
Phone 16 BRUCE WALTER OPEN THURSDAY AFTERNOONS Lowell
7000 Bronson ADA LUMBER & COAL CO. Phone 4811

Look at this for Diamond Value!
14 DIAMOND BRIDAL SET
In 14 K. Yellow or White Gold!

7 DIAMOND ENGAGEMENT RING
7 DIAMOND WEDDING RING
119.50 Fed. Tax Incl.
FOR BOTH
\$5 DOWN
\$3 WEEKLY
A breath-taking Diamond Ensemble... a terrific value 14 Diamonds in all... 7 Diamond Engagement Ring-7 Diamond Wedding Band with beautifully matched Diamonds of fine white color and fiery brilliance. Choice of 14K yellow or white Gold Mountings. Pay only 5.00 Down and wear them home.
AVERY JEWELERS
Lowell, Michigan

The Mark Bros. are LOVE HAPPY
GUARANTEED 100% CRAZY!
Added: "Primitive Pluto", News, "Diamond Showcase"
Tuesday and Wednesday Nov. 7 and 8
DOUBLE FEATURE
AND
EDDY ARNOLD in FEUDIN' RHYTHM
Starts Thursday November 9
KID FROM TEXAS
The True Story of BILLY THE KID!
COLOR BY TECHNICOLOR
ADONIS MURPHY GALE STORM