

Established June, 1893

LOWELL, MICHIGAN, THURSDAY, APRIL 12, 1951

Number 50

Current News Items About Our Servicemen

Assessment Fight Turns Love Feast

What could have been a dog fight at the hearing for the proposed Main street sewer district at the Lowell Council chambers on Monday evening, turned into a love feast after the discussion was completed.

COMING EVENTS

Regular meeting of Cyclamen Chapter No. 64, O. E. S. Friday evening, April 13, at 8 o'clock.

"All Sports Bust" To Be Held May 22

Plans are under way, Bill Jones announced this week for an "All Sports Bust" to be held on Tuesday evening, May 22. This will be a dinner and program dedicated to the Athletic department of Lowell High School with members of the current year's teams invited.

B & P Woman Honored

Mrs. Helen Eyke, Mrs. L. E. Johnson and Mrs. John Abraham attended the 8th district meeting of the Business & Professional Women's Club, Inc., at the Pauline Hotel Sunday.

Salzgebers Observe 59th Wedding Day

Mr. and Mrs. Charles Salzgeber of 215 N. James Ave. celebrated their 59th wedding anniversary on March 30. Friends and neighbors presented them with a beautiful lamp.

Gerald Seese and Shirley Canfield Wed

The rectory of St. Mary's Church, Lowell, was the scene of the simple but impressive wedding of Shirley Canfield and Gerald Seese on Thursday, April 5th at 7:30 p. m.

AUCTION SALES

Vern Hapeman, Thursday, April 19, one o'clock, large list of dairy farm stock and equipment.

FOR EVERY BUDGET

Our spring suits are priced to fit every pocketbook—from \$29.75 to \$65.

Bride of Nine Days Killed in Car Crash Well Known Here

Mrs. Anna Mae Roth attended the funeral of her sister, Mrs. Richard Guy Williams at Holland, Mich., Wednesday, April 4. Mrs. Williams will be remembered here by her friends as Marian Tyse.

Legislative Leaders Are Against Any Tax Deal With Governor

The post-election mood of many legislative leaders is distinctly one of opposition to any tax deal with Gov. McManaway.

B. of T. Announces Dinner and Dance Wednesday, May 2

Lowell Board of Trade will meet at South Boston Grange hall on Wednesday, May 2, for their annual turkey dinner at 6:30 and 7:30.

Showboat Club Hold Profitable Meeting

The Lowell Showboat Garden Club met at the home of Mrs. Carl A. Mapes, Grand Rapids, Monday evening, April 9.

Former Alto Farmer Passes at Age 64

Lee Bryant, 64 years old, passed away Tuesday at 2 p. m., April 10, at Kalkaska, where he had recently purchased a cabin.

Kent Ag. Topics Notes from Kent County Extension

We have a report from Ed Hoffman, the East Kent D.H.L.A. leader, for the month of March.

Wedding Shower Given Bride of Two Weeks

Mrs. Gerald Mullen and Mrs. Don Mullen were co-hostesses at a wedding shower given in honor of Mrs. Alvin Fletcher, a bride of two weeks, in the home of Mrs. Don Mullen on Monday evening, April 9.

South Boston Grange

Regular meeting was held Saturday evening, April 7, with a fine attendance considering the condition of the roads and the amount of sickness in this community.

BIRTHS

Born April 5 to Mr. and Mrs. Robert Jackson of Lansing, Mich., at Sparrow Hospital, a 7 pound 15 ounce girl, Lola Jean.

Home Economics

Spring is the time of year when the walls of one's home need a "face lifting."

LIGHTS ON CANCER DRIVE

The cancer drive committee has arranged for a "Lights On" evening, Tuesday, April 17, when the workers will be on the streets looking for lights.

FOR RICHES PASS YOU BY

You still can try your hand at winning riches in The Detroit Times \$25,000.00 "Find the Name" Puzzle Game.

THE SNOW COUNTY 4-H CLUB

South Boston Extension club will meet Thursday p. m. April 19, at the home of Mrs. Fred Fahrni.

Forrest Buck Heads Barbershoppers; Plan For Busy Schedule

At the annual election of Lowell Barbershoppers the following officers were chosen for the ensuing year: Forrest Buck, president; Howard Clark, vice president; Orrin Sterken, secretary and treasurer.

Defense Council For All Kent Co. Wed., April 18

Final arrangements have been made by the Rural-Urban Council for the Local Government Workshop to be held Wednesday, April 18, from 9:30 a. m. to 4 p. m. at East Congregational Church, 1356 Alexander St., S. E., Grand Rapids.

Safety and Law Enforcement

Frank Millard, Attorney General; John E. Martin, Jr., Auditor General, State Civilian Defense; Roger McMahon, Kent County Prosecutor; Adolph Nelson, County Fire Chief; E. E. Esbaugh, Deputy Chief of Grand Rapids Fire Dept.

Curly Howard who is better known for his coffee is now in the Indian bead work and drum business.

REBEKAHS CONDUCT INTERESTING MEETING

There was a good attendance at the Rebekah Carry-in supper last Tuesday night and at the meeting which followed. Two new members were admitted by initiation.

WILL SPEAK ON INDIA

Mrs. Anna Mae Roth will speak on her experiences in India at the Nazarene Church, Wednesday, April 18, at 7:30 in the evening. The public is invited to attend.

Curly Howard who is better known for his coffee is now in the Indian bead work and drum business.

REBEKAHS CONDUCT INTERESTING MEETING

There was a good attendance at the Rebekah Carry-in supper last Tuesday night and at the meeting which followed. Two new members were admitted by initiation.

WILL SPEAK ON INDIA

Mrs. Anna Mae Roth will speak on her experiences in India at the Nazarene Church, Wednesday, April 18, at 7:30 in the evening. The public is invited to attend.

Cpl. Joseph Potter, son of Mr. and Mrs. C. Byron Potter of Pratt Lake Ave., has been transferred to a smaller inner radar warning station in the Pacific. He is located on a mountain overlooking the ocean for miles.

His address is Cpl. Joseph B. Potter, 610 A. C. and W. Squadron 929 Det. 11. A. P. O. San Francisco Calif.

The Ledger is in receipt of a nice letter from Pfc. Garret Kramm, dated Mar. 19, from Hospital Ship U. S. S. Haven, stating he had been on the ship five days. "Am in fair health, expect to recover my good health soon. Have good doctors and nurses on this ship."

Garrett, who has been serving in Korea, wishes to be remembered to the people at home.

Marine Private First Class Robert J. Vandenhout, 18 son of Mrs. Margaret Shaw, of 726 Vergennes rd., reported recently at Camp Lejeune, N. C., for duty with the Second Marine Division. He has been assigned to the 2d Tank Battalion, the Division's armored unit.

The Michigan Marine was formerly stationed at Farris Island, S. C., where he received basic training following his enlistment last January.

Vanden Hout attended Lowell High School before entering the service.

Mr. and Mrs. James Ford entertained with a family dinner Sunday in honor of their son Jimmie who has enlisted in the Air Corps and left Monday for Texas. Best wishes go with you, Jimmie.

The address of Pvt. Schroeder is Pvt. Burleigh Schroeder, US 55-128-168, Training Detachment, Service Battery, 53TH S. A. B. R., Camp Carson, Colorado.

Pvt. Vern W. Keim's is now: Pvt. Vern W. Keim, U. S. 55073896 Co. C-1, 1st En Tng. Co., Camp Polk, Louisiana.

Vern graduated from Lowell High in 1947, worked as lather for Harry L. Briggs of Lowell for 3 years. He is the son of Mr. and Mrs. Wesley Keim, Clarksville, Mich., R. R. 1.

Clarence, son of Mr. and Mrs. Earl Strouse of Lowell was wounded in Korea March 18. His address is Pfc. Clarence L. Strouse, EA 57509727 Company B, 19th Inf. Regt. APO 24, Care of Postmaster, San Francisco, Calif.

A letter received from Pfc. Paul F. Bergin from Balboa states there were 4300 on their ship.

Curly Howard who is better known for his coffee is now in the Indian bead work and drum business. Genuine Indian beadwork and drums are now on display at Vosey barber shop. Flat River Curly gives a demonstration of Indian drum and dancing daily at 9:15 a. m. and 2:30 p. m. (except Sunday) in his river front establishment. *

A FRIEND OF OURS tells of a young psychiatrist who told a veteran that he was having trouble with his patients. The veteran said: "Let's assume I'm a patient being interviewed by you for the first time."

"The first question," began the young analyst. "What is it that wears a skirt and from whose lips comes pleasure?" The veteran answered: "A Scot blowing his bagpipes.... "Right," said the youngster.

"The next question: What is it that has delightful curves, and at unexpected moments becomes uncontrollable?" The veteran answered: "Bob Feller's pitching." "Right," said the youngster. "The final question: What do you think of when two arms are slipping around your shoulder?" The veteran answered: "A football tackle.... "Right," said the young analyst.

"They're all right. But you'd be amazed at the silly answers I keep getting."

REBEKAHS CONDUCT INTERESTING MEETING

There was a good attendance at the Rebekah Carry-in supper last Tuesday night and at the meeting which followed. Two new members were admitted by initiation.

The Rebekah Degree was conferred in a very beautiful ceremony under the brilliant direction of the degree staff Captain, Angelina Mulder. The staff did fine work and presented a lovely picture attired in pastel formal and costumes.

Much praise was given Mrs. Mulder for her efforts in making this good showing of the local lodge.

Mrs. Maude Adriane is Noble Grand.

METHODISTS TO HOLD QUARTERLY CONFERENCE

The fourth quarterly conference of the Lowell Methodist Church will be held on Friday evening at 8 p. m. Dr. L. Winston Stone, the District Superintendent, will preside and hear the reports of the church work for the past year.

WILL SPEAK ON INDIA Mrs. Anna Mae Roth will speak on her experiences in India at the Nazarene Church, Wednesday, April 18, at 7:30 in the evening. The public is invited to attend.

Read the Ledger ads.

Beauty in the Background

Set off your prized furniture with wallpapers chosen from our extensive collection. YOUR design is in our show room now. Come select it today!

Priced from 39c Double Roll up

Agents For Benjamin Moore Paints, Varnishes and Enamels

Everything in Housecleaning Needs

Watson's Drug Store

Lowell, Michigan

BUILD FOR THE FUTURE!

Outmoded home... costs you more than you think. Chances are home renovation NOW will mean economy in the long run.

Whitesville Mrs. Anita M. ... The children of the Whitesville school, accompanied by their teacher, Mrs. Evelyn Lane and some of the mothers went through the Michigan Bakery of Grand Rapids, Friday afternoon. They all enjoyed it very much and thought it well worth the time and effort.

Mr. and Mrs. Carl Graham of Grand Rapids called on Mr. and Mrs. L. M. Douglas Saturday afternoon. They were pleased to have an old friend and neighbor, Ernest Hata, call on them last week, in their new home.

Mr. and Mrs. Eugene Duhlio and Larry called on Mr. and Mrs. Richard Winstrom of Grand Rapids Saturday afternoon. Mr. and Mrs. Jake Coesterhouse, called on Mr. and Mrs. Peter Buys and Betty, Friday evening.

Mr. and Mrs. Joe Pyard and family called on her brother, Dr. Wainwright and family, near Rockford, Sunday afternoon. Mr. and Mrs. Fay Link of Alto called on Mr. and Mrs. Joe Carlsson and family, Sunday afternoon.

Mr. and Mrs. Peter Buys and Betty called on Mr. and Mrs. James Systems and family of Grand Rapids Sunday evening. Mr. and Mrs. Earl Levitt, Jr., of Grand Rapids were Sunday evening callers of Joe Pyard and family and attended church at Alaska Baptist church with them.

Mr. and Mrs. Wilbur (Peck) Sprigden and Virginia, of Grand Rapids and Mr. and Mrs. Charles Kipp, of Camp Lake, were Sunday dinner guests of Mr. and Mrs. Oscar Shive.

Mr. and Mrs. Eugene Duhlio and Larry called on Mr. and Mrs. Richard Winstrom of Grand Rapids Saturday afternoon. Mr. and Mrs. Jake Coesterhouse, called on Mr. and Mrs. Peter Buys and Betty, Friday evening.

Mr. and Mrs. Joe Pyard and family called on her brother, Dr. Wainwright and family, near Rockford, Sunday afternoon. Mr. and Mrs. Fay Link of Alto called on Mr. and Mrs. Joe Carlsson and family, Sunday afternoon.

Mr. and Mrs. Peter Buys and Betty called on Mr. and Mrs. James Systems and family of Grand Rapids Sunday evening. Mr. and Mrs. Earl Levitt, Jr., of Grand Rapids were Sunday evening callers of Joe Pyard and family and attended church at Alaska Baptist church with them.

Mr. and Mrs. Wilbur (Peck) Sprigden and Virginia, of Grand Rapids and Mr. and Mrs. Charles Kipp, of Camp Lake, were Sunday dinner guests of Mr. and Mrs. Oscar Shive.

Mr. and Mrs. Eugene Duhlio and Larry called on Mr. and Mrs. Richard Winstrom of Grand Rapids Saturday afternoon. Mr. and Mrs. Jake Coesterhouse, called on Mr. and Mrs. Peter Buys and Betty, Friday evening.

Mr. and Mrs. Joe Pyard and family called on her brother, Dr. Wainwright and family, near Rockford, Sunday afternoon. Mr. and Mrs. Fay Link of Alto called on Mr. and Mrs. Joe Carlsson and family, Sunday afternoon.

Mr. and Mrs. Peter Buys and Betty called on Mr. and Mrs. James Systems and family of Grand Rapids Sunday evening. Mr. and Mrs. Earl Levitt, Jr., of Grand Rapids were Sunday evening callers of Joe Pyard and family and attended church at Alaska Baptist church with them.

Mr. and Mrs. Wilbur (Peck) Sprigden and Virginia, of Grand Rapids and Mr. and Mrs. Charles Kipp, of Camp Lake, were Sunday dinner guests of Mr. and Mrs. Oscar Shive.

Mr. and Mrs. Eugene Duhlio and Larry called on Mr. and Mrs. Richard Winstrom of Grand Rapids Saturday afternoon. Mr. and Mrs. Jake Coesterhouse, called on Mr. and Mrs. Peter Buys and Betty, Friday evening.

Mr. and Mrs. Joe Pyard and family called on her brother, Dr. Wainwright and family, near Rockford, Sunday afternoon. Mr. and Mrs. Fay Link of Alto called on Mr. and Mrs. Joe Carlsson and family, Sunday afternoon.

Mr. and Mrs. Peter Buys and Betty called on Mr. and Mrs. James Systems and family of Grand Rapids Sunday evening. Mr. and Mrs. Earl Levitt, Jr., of Grand Rapids were Sunday evening callers of Joe Pyard and family and attended church at Alaska Baptist church with them.

Mr. and Mrs. Wilbur (Peck) Sprigden and Virginia, of Grand Rapids and Mr. and Mrs. Charles Kipp, of Camp Lake, were Sunday dinner guests of Mr. and Mrs. Oscar Shive.

Mr. and Mrs. Eugene Duhlio and Larry called on Mr. and Mrs. Richard Winstrom of Grand Rapids Saturday afternoon. Mr. and Mrs. Jake Coesterhouse, called on Mr. and Mrs. Peter Buys and Betty, Friday evening.

Mr. and Mrs. Joe Pyard and family called on her brother, Dr. Wainwright and family, near Rockford, Sunday afternoon. Mr. and Mrs. Fay Link of Alto called on Mr. and Mrs. Joe Carlsson and family, Sunday afternoon.

Mr. and Mrs. Peter Buys and Betty called on Mr. and Mrs. James Systems and family of Grand Rapids Sunday evening. Mr. and Mrs. Earl Levitt, Jr., of Grand Rapids were Sunday evening callers of Joe Pyard and family and attended church at Alaska Baptist church with them.

Mr. and Mrs. Wilbur (Peck) Sprigden and Virginia, of Grand Rapids and Mr. and Mrs. Charles Kipp, of Camp Lake, were Sunday dinner guests of Mr. and Mrs. Oscar Shive.

Mr. and Mrs. Eugene Duhlio and Larry called on Mr. and Mrs. Richard Winstrom of Grand Rapids Saturday afternoon. Mr. and Mrs. Jake Coesterhouse, called on Mr. and Mrs. Peter Buys and Betty, Friday evening.

Mr. and Mrs. Joe Pyard and family called on her brother, Dr. Wainwright and family, near Rockford, Sunday afternoon. Mr. and Mrs. Fay Link of Alto called on Mr. and Mrs. Joe Carlsson and family, Sunday afternoon.

Mr. and Mrs. Peter Buys and Betty called on Mr. and Mrs. James Systems and family of Grand Rapids Sunday evening. Mr. and Mrs. Earl Levitt, Jr., of Grand Rapids were Sunday evening callers of Joe Pyard and family and attended church at Alaska Baptist church with them.

Mr. and Mrs. Wilbur (Peck) Sprigden and Virginia, of Grand Rapids and Mr. and Mrs. Charles Kipp, of Camp Lake, were Sunday dinner guests of Mr. and Mrs. Oscar Shive.

Mr. and Mrs. Eugene Duhlio and Larry called on Mr. and Mrs. Richard Winstrom of Grand Rapids Saturday afternoon. Mr. and Mrs. Jake Coesterhouse, called on Mr. and Mrs. Peter Buys and Betty, Friday evening.

Mr. and Mrs. Joe Pyard and family called on her brother, Dr. Wainwright and family, near Rockford, Sunday afternoon. Mr. and Mrs. Fay Link of Alto called on Mr. and Mrs. Joe Carlsson and family, Sunday afternoon.

Mr. and Mrs. Peter Buys and Betty called on Mr. and Mrs. James Systems and family of Grand Rapids Sunday evening. Mr. and Mrs. Earl Levitt, Jr., of Grand Rapids were Sunday evening callers of Joe Pyard and family and attended church at Alaska Baptist church with them.

Mr. and Mrs. Wilbur (Peck) Sprigden and Virginia, of Grand Rapids and Mr. and Mrs. Charles Kipp, of Camp Lake, were Sunday dinner guests of Mr. and Mrs. Oscar Shive.

Mr. and Mrs. Eugene Duhlio and Larry called on Mr. and Mrs. Richard Winstrom of Grand Rapids Saturday afternoon. Mr. and Mrs. Jake Coesterhouse, called on Mr. and Mrs. Peter Buys and Betty, Friday evening.

Mr. and Mrs. Joe Pyard and family called on her brother, Dr. Wainwright and family, near Rockford, Sunday afternoon. Mr. and Mrs. Fay Link of Alto called on Mr. and Mrs. Joe Carlsson and family, Sunday afternoon.

Chevrolet advertisement featuring a car image and text: 'America's Largest and Finest Low-Priced Car!', 'Yes, LARGEST... and the facts speak for themselves', 'Yes, FINEST... and here are the plain-spoken reasons', 'McFALL CHEVROLET 500 W. Main St. Lowell, Mich. Phone 298'

Christiansen's Rexall Drug Store advertisement: 'BIG TURKEY SUPPER at Saranac's New Community Church House Thursday, April 12, 1951', 'EARLY SPRING VALUES OF VITAMINS DRUGS HEALTH AIDS', 'Which Saves You More Money? 1. A Few "Week-End" Specials or 2. Storewide Low Prices Every Day on Hundreds of Items', 'Customers' Corner Have you ever read the list of seven basic AP policies prominently displayed in your store?', 'CHECK THESE NEW LOWER PRICES!', 'Salem Florida Valencia ORANGES 8 1/2 lbs. 49c', 'Pineapple Fresh Cans 1/2 Case \$2.95', 'Green Peppers Fresh Florida 5 for 1c', 'Grass Seed Oxford Park 5 1/2 lbs. \$1.79', 'New Cabbage Solid Green 1c 7c', 'Carrots Coll. Finger Size 2 lbs. 19c', 'Tomatoes English Broad 14-cans 29c', 'Apples Fancy Western Golden Delicious 3 lbs. 29c', 'Spanish Peanuts Bogo Saled 1-lb. bag 39c', 'Blanched Peanuts Bogo Saled 1-lb. bag 39c', 'Prunes Served Large 2 1/2 lbs. 49c', 'Raisins Sun-dried Seedless 1-lb. bag 29c', 'White House Milk 2 gal cans 25c', 'Nescafe 4-cans 53c', 'Cake Flour 10-lb. bag 39c', 'Spice Cake Mix 10-lb. bag 45c', 'Peanut Butter 24-cans 49c', 'Whole Chicken 3 1/2-lb. cans \$1.69', 'Red Salmon 1-lb. cans 69c', 'Stokely's Corn 10-lb. cans 17c', 'Del Monte Peas 10-lb. cans 19c', 'Ralston Cereal Quick or Regular 27c', 'French Dressing 6-oz. bottles 23c', 'Soap Flakes American Family 1-gal. cans 32c', 'Libby Peaches Sliced or Halved No. 2 1/2 cans 33c', 'Pineapple Libby's Tablets 14-cans 19c', 'Welch's Grape Juice 14-cans 39c', 'Del Monte Peas 10-lb. cans 31c', 'Grapefruit Sections A.P. No. 2 cans 21c', 'Glazed Donuts 12 39c', 'Devilsfood Cake 6 1/2-lb. layer 49c', 'Chocolate Brownies 1/2-lb. 41c', 'Spanish Bar Cake 39c', 'Milk Bread 20-cans 19c', 'Cinnamon Coffee Cake 28c', 'Sandwich Cookies 12 26c', 'CHED-O-BIT 2 1/2-lb. loaf 9c', 'Frankenmuth Cheese 60c', 'Pincooning Cheese 68c', 'Lamberger Cheese 60c', 'Borden's Vera-Sharp 6-cans 26c'

GEE'S HARDWARE advertisement: 'Be Lawn Happy Sow Scott's LAWN SEED', 'GEE'S HARDWARE Lowell, Mich.', 'Pittsburgh WATERSPAR', 'You can't buy a better household enamel', 'Quick-drying, lustrous, mar-resistant finish for furniture and woodwork - easy to keep clean and bright. \$2.30 Quart', 'GEE'S Lowell, Mich. Telephone 9'

Perma-lift advertisement: 'Perma-lift Stretched cup bras with "the lift that never lets you down," glorify your figure', 'Perma-lift stilius have the knack of bra designing down to a fine art. Now you can enjoy the compact, youthful beauty of a Stretched Cup bra with the famous lasting uplift that only "Perma-lift" gives you. In this wonderful bra, the Magic Inset gently supports from below - the uplift is guaranteed to last the life of the garment no matter how often you wash it or how long you wear it. For the Only Stretched Cup bra with "The Lift that never lets you down," be fitted in a "Perma-lift" Bra today.', 'Crisp Cotton Bra \$3.00', 'Misty Nylon Bra, White \$4.00', 'Power Net Pantie, White \$6.95', 'Power Net Girdle, White \$5.95', 'Perma-lift GIRLIES BRASSIERES', 'Look for the Magic Inset'

So. Keene - N. Boston Mrs. Mary Potter Jolly Community club meets next week Wednesday afternoon with Mrs. Jake Hoover...

THE LOWELL LEDGER AND ALSO SOLO The Lowell Ledger, established June, 1883, The Also Solo, established January, 1904...

More Eggs Needed More eggs are needed to supply our growing population and the armed forces. Every morning 6,762 new Americans show up for breakfast...

This article seemed of great enough importance to the farmer to warrant this reprint for every one to read

NEW GAS-SAVING "ROCKET" ENGINE SUPER OLDSMOBILE. Meet the newest new car on the road! Meet Oldsmobile's triumphant Super '51... WITTENBACH SALES & SERVICE

CLARKSVILLE Mrs. Alice Livingston Mrs. Mrs. Adia Foll Mrs. Mrs. Adia Foll died of old age...

Clarksville Locals Mr. and Mrs. Sheldon Messing and family, Grand Lodge and Mr. and Mrs. Vern Edgington...

Clarksville Locals Mr. and Mrs. Sheldon Messing and family, Grand Lodge and Mr. and Mrs. Vern Edgington...

OTTO HAZARD IF YOU WANT TO CAUSE A WACKER SOME NIGHT... BERRY BROS. ELEVATOR Alto, Michigan

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

FOR THE "TOPS" In Marketing Service Consign Your Livestock TO THE Lake Odessa Livestock Auction EVERY THURSDAY

HEN TURKEYS 10-14 LB. SIZE WHOLE OR HALF 59c

CALIFORNIA ORANGES SUNKIST LARGE 150 SIZE doz. 49c CARROTS CRISP AND FIRM - GARDEN FRESH FLAVOR 2 bunches 15c

SEED POTATOES Maine Certified Cobblers 100 3.99 NOW'S YOUR CHANCE TO "CLEAN UP" AT KROGER LOW PRICES SPRING CLEANING SALE!

WANT ADS FOR SALE - 1948 Chevrolet, door 805, also DeLaval cream aspirator...

Check This Price List for Your Spring Farm Supplies FEEDS Blue Ribbon Chick Starter \$ 5.20 Blue Ribbon Grower 5.10...

SEEDS Montana Grimm Alfalfa 45.00 bu. Canadian Grimm Alfalfa 45.00 bu. Canadian Varigated Alfalfa 45.00 bu.

COAL Anthracite 23.00 ton Briquettes 19.00 ton Pocahontas 17.80 ton...

BUILDING SUPPLIES Cement 4.20 bbl. Mortar 4.00 bbl. Cement Blocks .21...

OH RUNCIMAN COMPANY LOWELL, MICHIGAN Phone Lowell 33 Phone Freeport 2421 Phone Clarksville 341

FOR SALE - 1948 Chevrolet, door 805, also DeLaval cream aspirator... WASHINGTON WANTED - Carefully done, pick up and delivery service...

FOR SALE - 1948 Chevrolet, door 805, also DeLaval cream aspirator... WASHINGTON WANTED - Carefully done, pick up and delivery service...

FOR SALE - 1948 Chevrolet, door 805, also DeLaval cream aspirator... WASHINGTON WANTED - Carefully done, pick up and delivery service...

FOR SALE - 1948 Chevrolet, door 805, also DeLaval cream aspirator... WASHINGTON WANTED - Carefully done, pick up and delivery service...

FOR SALE - 1948 Chevrolet, door 805, also DeLaval cream aspirator... WASHINGTON WANTED - Carefully done, pick up and delivery service...

FOR SALE - 1948 Chevrolet, door 805, also DeLaval cream aspirator... WASHINGTON WANTED - Carefully done, pick up and delivery service...

THOMPSON'S SANITARY MARKET Phone 233 G. R. (Butch) Thompson 295 E. Main

Extra Special CHICKENS 39c lb. Delbrook Yellow MARGARINE 29c lb. Golden Beauty DUCKS 55c lb.

PROVED SIRE CO-OP TRI-COUNTY ANNOUNCING THE 2ND ANNUAL City BOWLING TOURNAMENT

MICHIGAN BEE GEE BOTTLED GAS IT'S THE JOB UP BROWN, AND NEVER LETS THE PEOPLE DOWN

STORY'S HANN PLUMBING-HEATING BOTTLED GAS

STORY'S HANN PLUMBING-HEATING BOTTLED GAS

For TOP MILK PRODUCTION

King's 16% Dairy Ration

With Molasses

It's Palatable!

King Milling Company

Lowell, Michigan

CARD OF THANKS

I want to thank my many friends for the flowers, cards, books and cards sent me during my recent illness.

Joe Scott
"There's a remedy for cluttered attics and empty purses—classified

Mrs. Maude Erb of White Cloud is attending to the housework at the home of Verne and Arthur Stahl.

The Ledger want ads work like beavers—They toil 'til their work is done.

INSURE With Gerald Rollins
The Definition of Happiness
When Parents Never Grow Old and Children Never Grow Up
Service Is Our Business

ROLLINS INSURANCE AGENCY
835 W. MAIN Phone 404-F2 LOWELL

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

We know that food prices are higher but we still have some real bargains. We have nearly a complete line of groceries at the same low prices. Come up and and look them over.

- POTATOES, large...bu. 1.45 peck 80c
- POTATOES, small...bu. \$1.00
- APPLES, Several Varieties...½ bu. \$1.00
- BANANAS...lb. 10c
- Farm Fresh Eggs...doz. 48c Complete Line Baked Goods

JOPPE'S Mello D Milk in cartons, Homogenized...qt. 20c Regular...qt. 19c
WHITFORD'S ICE CREAM—qt. 45c, ½ gal. pk. 85c

If your telephone number appears in this adv. stop in and get a Free Pint of Ice Cream. Lowell Phones 380F2, 51F5, 431F2, 628, Ada 72227, 4937. Alto 2374, 3486.

GET THE SUNDAY HERALD HERE

QUALITY SEEDS AND PLANTS
VEGETABLE AND FLOWER

- Garden Trellises
- Shrubs and Evergreens
- Grass Seed — Garden Seeds
- Vigoro
- Milorganite
- Row Boats
- Power Mowers
- Hand Mowers

Visit Our New Showroom
Call 193F2 and Ask for Dad—Please Order Early
Lowell Lumber & Coal Co. STORE
102 W. Main St. Phone 193F2

SALE OR MORTGAGE OF REAL ESTATE
CLAIR D. YETTER
Hastings, Mich.
State of Michigan, the Probate Court for the County of Kent.
At a session of said court, held at the Probate Office in the City of Grand Rapids, in said county, on the 9th day of April, A. D. 1951.
Present: HON. RICHARD W. BRYANT, Judge of Probate.
In the Matter of the Estate of Nellie Yetter, Monthly Income Trust.
Clair D. Yetter having filed in said court his petition, praying for license to sell the interest of said estate in certain real estate therein described, and for the allowance of his First Annual Account.
It is Ordered, That the 6th day of May, A. D. 1951, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.
It is Further Ordered, That public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Lowell Ledger, a newspaper printed and circulated in said county.
RICHARD W. BRYANT, Judge of Probate.
A true copy
FRED ROTH, Register of Probate. c-50-52

GENERAL WILLIAM JAMES LOWE
2828 Greenfield, S. W., Gt. Rapids, Mich.
State of Michigan, the Probate Court for the County of Kent.
At a session of said court, held at the probate office, in the City of Grand Rapids, in said County, on the 2nd day of April, A. D. 1951.
Present: HON. JOHN DALTON, Judge of Probate.
In the Matter of the Estate of William James Lowe, M.D.
William James Lowe having filed in said court his petition appointing that Frank L. Pattison be and is hereby appointed guardian of his person.
It is Ordered, That Tuesday the 1st day of May, A. D. 1951, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition; It is Further Ordered, That public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Lowell Ledger, a newspaper printed and circulated in said county.
JOHN DALTON, Judge of Probate.
A true copy
FRED ROTH, Register of Probate c-50-53

Records
MOCKIN' BIRD HILL
The Pinetoppers
ABA DABA HONEYMOON
Debbie Reynolds and Carleton Carpenter
BE MY LOVE
Mario Lanza
I LOVE THE WAY YOU SAY GOODNIGHT
Doris Day
LET ME IN
Fontaine Sisters with Texas Jim Robertson
KENTUCKY WALTZ
Eddy Arnold
CHEW TOBACCO RAG
Pee Wee King
AROUND THE WORLD
Frankie Carlo

RADIO SERVICE Company
"The Store Where You Feel At Home"
206 E. Main Phone 208 Lowell, Michigan

Its Tailored to Fit You And Flatter Your Appearance!
Our Marx-Made Suits are masterfully tailored suits, carefully cut to fit you and give you the most impressive appearance for business and social needs. See the hundreds of new patterns just arrived

from \$49.50
McMahon & Reynolds
PALACE CLEANERS
1 Main St. Phone 408 Lowell, Mich.

Grove Lake Mrs. Leon Bealey
GOVE PARENT CLUB
Gove Parent Club will meet Thursday, April 12 at 8 o'clock. The meeting will be held at the Gove School house. A potluck lunch served with Mrs. Rowland as hostess. Everyone welcome.
Mr. Wesley Cook of Cascade and Bud Weller made a business trip to Lansing Saturday morning.
Dan Walker of Saginaw was week-end guest of Mr. and Mrs. Charley Quiggle. Saturday evening they called at the Guy Quiggle and son home.
Mrs. Effie Gregory was a dinner guest Sunday of Mr. and Mrs. Robert Gregory in Grand Rapids. Mr. and Mrs. Frank Outley and family of Grand Rapids; Mr. and Mrs. Robert Patter and family of Grand Rapids and Mrs. Alice Heschke of Snow Ave. were also guests. The occasion was in honor of the birthdays of Mrs. Effie Gregory, Robert Gregory and Frank Outley.
Callers of Mrs. Effie Gregory Monday afternoon were Mr. and Mrs. L. J. Gregory of Grand Rapids, Mrs. Helen Wittenbach, Mrs. Ida Sinclair of Lowell, Mr. and Mrs. Earl Sinclair, Mrs. Kenneth Sinclair and two children, Mrs. Bert Thompson and two children.
Mrs. Marian Moordyk attended the dog show at Toledo, Ohio Sunday. She entered her Kerry Blue Terrier, who received its first qualifying score of 182½ points in obedience.
Mrs. Ivah Phillips is improving satisfactorily and is able to be outside some.
Bert Phillips of Grand Rapids visited Mrs. Ivah Phillips Friday. Mr. and Mrs. Sam Quiggle and family, Mr. and Mrs. John Pallice and family, helped Mr. and Mrs. Ralph Norton celebrate their birthdays Friday evening. A delicious lunch was served with the birthday cake.
William Uber of Mason visited Mr. and Mrs. Sam Quiggle and family Monday.
Mr. and Mrs. Sam Quiggle and Mrs. Ralph Norton were business callers in Cedar Springs Wednesday.
Sunny Acres Farm Bureau will hold the next meeting at the hall Thursday, April 25, at 8:30. The colored agricultural film, "Waves of Green," will be presented. Other Farm Bureau in the township are invited as well as anyone interested. A potluck lunch will be served. Coffee is furnished by Sunny Acres.
Mr. and Mrs. Theodore Schroeder have received word that Burleigh, whose address is in the servicemen's column, has arrived at camp.
Mr. and Mrs. George Bursley and family of Grand Rapids were Saturday evening guests of Mr. and Mrs. John Pallice and family.
Mr. and Mrs. Robert VanLeeuwen visited Mr. and Mrs. A. J. Seys in Grand Rapids Saturday evening.
Mr. and Mrs. Ralph Norton and family were Sunday dinner guests of Mr. and Mrs. Harold Norton and family in Hastings. The dinner was in honor of Mrs. Norton's birthday. The Parents club will meet at the schoolhouse, Thursday, April 12.
Remember special school meeting at schoolhouse, Tuesday, April 17.
Mr. and Mrs. Clayton Richards called on Mrs. Effie Gregory Monday evening.

April the 13th
was our Unlucky Day a year ago when our greenhouse was burned out.

Now In Our New Building We Can Serve You Better Than Ever!

We Are Now Ready To Handle Your DECORATION DAY Flower Needs — Fill Ur ns, Take Care of All Your Cemetery Flowers. Make Arrangements NOW

BULK GARDEN SEEDS

KIEL'S Flower & Gift Shop
Phone 225-F2 517 E. Main St. We DELIVER We Telegraph Flowers Anywhere

Finals
Mrs. Ira Sargeant

Jay Leese returned home from Blodgett hospital Wednesday afternoon, where had undergone an appendectomy.
Rev. Roy Mumau, wife and daughter, Susie, of Lowell were last week Friday evening supper guests of Mr. and Mrs. Byron Weeks.
The Fellowship meeting which was held at the Church of the Brethren on Friday evening had an attendance of about seventy. Besides enjoying a potluck supper and social time together, it also had a special feature, as at this gathering the mortgage pertaining to the parsonage was burned. The church is again clear and free of debt.
Mr. and Mrs. Wesley Kelm, Semiah Seese, Ira Sargeant, Mrs. Eugene Krause, Mrs. Will Loti and Edward Anderson, were those from this community who attended the Friendship Night of the O. E. S. at Freeport last Friday night. The Ministerial Board of the Church of the Brethren is happy to announce that sometime in June Rev. Robert Martin, wife and son, Larry of New Paris, Ind., will move to this place and will take charge of the pastorate of the local church as well as the Thornapple church.
A group from the Thornapple church presented a musical program at the local church of the Brethren Sunday evening.
The writer has just learned that Miss Eleanor McCaul will teach next year in a Grand Rapids school. She has been a successful teacher in the Starr district for a number of years. Congratulations, Eleanor.
The Campbell township Youth for Christ meeting will be held Saturday evening, April 14, at the Church of the Brethren. The speaker will be from the Moody Bible Institute.
Mr. and Mrs. Norman King and family attended a wedding Saturday night in Grand Rapids of Miss JoAnn Howard and John (Jack) Story. The groom is a brother of Mrs. King.

Local Happenings
Mr. and Mrs. Harold Collins, Dolores and Bernard, Dorothy Pace and Darold Sealey spent Sunday with Gardner Collins at The Great Lakes Training Camp.
Mr. and Mrs. Arle Leeman went to Wyandotte Saturday to attend the wedding of Miss Helen Cameron and Edward Clifton at the Presbyterian Church in Wyandotte. Miss Cameron is the daughter of Mr. and Mrs. Donald Cameron.
Rev. Norman Woon and Delbert spent Thursday in Lansing. Mr. Woon attended a meeting of the nominating committee of the Congressional State Conference.
Mr. and Mrs. Howard White spent the week-end with his mother, Mrs. E. S. White.
Mr. and Mrs. J. C. Hatch have been very ill with flu for the past two weeks. Mr. Hatch was taken to Grand Rapids Tuesday for xrays.
Mr. and Mrs. Kenneth Forman and family of Muskegon and Mr. and Mrs. Arthur Stimpington and Mr. and Mrs. Marion Stimpington and children of Comstock Park were Sunday guests of Mr. and Mrs. Glenn Miller.
Mr. and Mrs. Charles Radford entertained the officers of the Kent County O. E. S. at their home Sunday evening.
Lewis Miller is visiting his son and daughter-in-law in Kalamazoo this week.
Mr. and Mrs. Norton Avery returned Saturday night from a five weeks vacation spent in New Mexico.
Mrs. E. C. Foreman is spending two weeks with her son and family in New Kensington, Pa.
Mrs. George Joyaux and two children of East Lansing is visiting her mother, Mrs. P. C. Peckham and her brother and family.
Mrs. Fred Sherry of Jonia was a Friday caller of Mr. and Mrs. Harry N. Briggs. Mr. Wm. Pittsmons of Grand Rapids was a Saturday caller.
Mrs. Claude Murray was taken to Butterworth hospital Wednesday morning where she will undergo surgery.

Star Covers Mrs. Ira Stough
Mrs. A. E. Wingate spent Monday with her parents, Mr. and Mrs. Walter Quiggle, near Ada.
Miss Eleanor McCall, teacher of Star School and Mrs. Freeman Hoffman took the pupils to Grand Rapids Saturday where they visited several places of interest such as Children's Bible Hour, the Museum, Police Station, the "T", etc. The day was enjoyed by all, also was educational.

Rickert Electric
COMPLETE ELECTRICAL SERVICE
Fixtures — Toastmaster Water Heaters
PAUL RICKERT
Phone 940 912 N. Hudson St.

One Fax submitted to an appendectomy at Blodgett Hospital Wednesday. On Thursday his little son Philip underwent surgery for hernia. Glad to report both are doing nicely.

NEW

- BATHROOM?
- KITCHEN?
- HEATING UNIT?

We Handle the Best!
CRANE-KOHLER LINE
Free Estimates

Lyle Covert
RESIDENCE PHONE 618

There's No Watch Like the BEAR'S Self-Winding Barracuda at anywhere near this price!

ONLY \$55.00

There is a superbly styled watch you never have to wind. It has more features you'll be proud of than any other watch we've seen.

TERMS \$1.00 A WEEK

Avery Jewelers
Lowell, Michigan

STRAND
Lowell, Michigan

Servicemen in Uniform Free

Thursday, Friday, Saturday April 12, 13, 14

- DOUBLE FEATURE PROGRAM
- OUTLAW KILLERS STOP AT NOTHING!
- ROY ROGERS
- IT'S AN EYE OPENER!
- BEAUTY ON PARADE

Sunday and Monday April 15 and 16
Starts Sunday at 2:15. Feature at: 2:40, 4:57, 7:14, 9:31

BETTY HUTTON FRED ASTAIRE
Let's Dance
LET YOUR HEARTS DANCE WITH JOY!

ROLAND YOUNG · LUCILLE WATSON · RUTH WARRICK

Tuesday, Wednesday, Thursday April 17, 18, 19

When The Redskins Rode! When Treachery and Savage Fury Marked the Winning of the Wild Frontier! . . . Out of the West Comes A Soaring Saga of Massacre — Violence — And Vengeance

"TOMAHAWK"
In Color by Technicolor — Starring Yvonne DeCarlo — Van Heflin — Preston Foster

Attention, Fishermen!
We Have A Good Supply of FISHING TACKLE BAIT OF ALL KINDS TROUT STAMPS, LICENSES

24-HOUR SERVICE

Bib's Live Bait
1052 Riverside-dr. Phone 274F-11 p49-01

Not Everybody Can Smile . . .

These folks with happy dispositions are people who face the future with confidence—because they face the future with INSURANCE! Proper coverage costs less than you may think, and offers so much in peace of mind. See us for details today!

Let US Take the Risk!

RITTENGER Insurance Service
PHONE 144
W. Main St., Lowell

Space Saver... MONEY Saver

Motorola 17 inch TV

- RECTANGULAR TUBE
- 2 SIMPLE CONTROLS
- BILT-IN ANTENNA

call for only \$259.95
Phone 587, Lowell for Free Home Demonstration
Liberal allowance for your radio or small television

KRICK AUTO SALES
West of Lowell on M21

Actually 6.9% MORE HOT WATER AT THE FAUCET

"WATER-HOTTER"
"WATER-HOTTER" is White's internal bottle, designed to keep incoming cold water from diluting the hot water. It gives you really HOT water . . . nearly 7 percent MORE at . . . NO extra cost! Why put up with warm water, why accept less than a White? Come in! It's a pleasure to show you the wonderful White!

10 YEAR GUARANTEED
ALL CAPACITIES UPFRIGHTS AND TANKS

Act!
\$104.95
TERMS

IDEAL Plumbing and Heating
Phone 271F2 Lowell, Mich. c-51