

HOME COMING FESTIVITIES

Under sponsorship of Lowell High School Seniors
Friday, October 26
Lee — Red Arrow Football Game
at RECREATION PARK

HOME COMING BALL

After the Game at HIGH SCHOOL GYM
Starting at 10:00 o'clock

Tickets for Seniors 65c per person, 75c at Door
Thursday evening—Snake Dance and Pep Session, starting at school
Friday evening, 7:00—Parade with Band, Queen and Court and Floats, starting at school

MAKE YOUR WAY TO ALTON BIBLE CHURCH

October 23 — 28
(Except Saturday)
To See and Hear
Mrs. Esther Frye, Chalk Artist
STIRRING GOSPEL MESSAGES
SPECIAL MUSIC
Time: 7:45 P. M. EVERYONE WELCOME

Look For The Brand

Only Taste Tells
The Real Food
Thrill of...
Valley Lea
Chocolate Milk

Valley Lea Dairy Products
Manufactured by Dairyland
Co., Inc., Chicago, Ill.

HIGHLAND HILL DAIRY

LOWELL, MICH.

You're invited!

FREE MEAT CUTTING AND WRAPPING Demonstration

7:30 P. M.
Wednesday, October 24

Learn from experts the best cutting and handling of meat. Complete demonstration.

EXPERT MEAT CUTTING

EXPERT WRAPPING

Meat Wrapping... for freezing is just as important as the cutting. For the most efficient methods of wrapping in the finest quality materials, see this demonstration.

Expert Meat Cutters and Demonstrators from The Kroger Co. will be in charge.

INTERNATIONAL HARVESTER FREEZERS

Fun — Refreshments — Everybody Welcome

WITTENBACH SALES & SERVICE

West Main St., Lowell

Whitneyville Local

Whitneyville Church Notes
The Ladies Aid met Thursday afternoon with Mrs. Matt Postman. There was only a small crowd present. After the usual business meeting the hostess served a lovely lunch. It is planned to have a potluck dinner for November at Mrs. George Postman's home. The ladies are to bring carpet tags to get and new to be made into rug later on.

Mr. and Mrs. Wilkinson of South Shore showed colored slides of the church Sunday evening at 7:15. Mr. and Mrs. Wilkinson of Michigan and the Southland Missions of Mississippi. They were of the colored people and their ways of living.

Two rooms and two teachers for sixty pupils. The buildings were what we would term shabby with no conveniences and poor ventilation. Teachers receiving salary of \$25 per month. Seeing these pictures should make all appreciate the good homes and schools we have here.

Whitneyville Local

PTA will be held at the school this Friday evening. There will be pictures taken on Osha. These should be very interesting as well as educational. Everyone welcome.

Whitneyville Grange will hold its Saturday evening at 7:30. All members urge their friends to attend. Mrs. Peter Buys received a letter from their parents, Jack Buys of the U. S. M. C. stationing them at Jagan Oct. 6 for home and that they will be charged and will arrive here in about 2 weeks. They are busy getting his new home ready for him and his family to move into. They will all be singing "Happy Days Are Here Again" Sunday.

Mr. and Mrs. Clarence Winlow and family have moved from the Clark house to a farm on Kraft ave.

MICHIGAN BEE GAS

THE LADIES — HEAR HOW THEY ENTHUSE ABOUT THE BOTTLED GASTHEY USE

STORY OF HANNH WINE

PLUMS IN HEATING BOTTLE GAS

Model 111
11 1/2 cu. ft. size
Holds 289 lbs.

Weaver's YOUR LOCAL SHOPPING CENTER

When shopping for Meats, keep this in mind—Shop of WEAVER'S and Save Every Time!

We Deliver Monday, Tuesday, Wednesday and Friday

Phone 156

- Please have orders in by 12:00 o'clock Noon on delivery days — Thank you!
- WE HAVE A COMPLETE LINE OF MONARCH DIETETIC FOODS
- FRESH SIDE PORK 1 lb. 43c
 - SMOKED PICNICS 1 lb. 47c
 - FRESH GROUND BEEF 1 lb. 63c
- Sunny Hill APPLE SAUCE 2 No. 2 cans 25c
- Chickadee BUTTER LIMAS 2 No. 303 cans 25c
- Oktoosh SWEET PEAS 2 No. 303 cans 25c
- Charmin TOILET TISSUE 4 rolls 39c
- ★ SUPER SPECIAL: Extra Nice CAULIFLOWER 2 for 29c
- McINTOSH, JONATHAN, TALMAN SWEET, SNOW, COURTLAND..... 6 lbs. 25c
- Pumpkins 19c ea. Calif. Grapes 2 lbs. 25c
- WATCH FOR OUR SUPER SPECIALS IN PRODUCE — OUR PRODUCT IS GUARANTEED TOP QUALITY!

Mr. and Mrs. Louis Laska and wife, Mrs. Richard Laska of Chicago called on Mr. and Mrs. Walter Flynn and family, Wednesday evening.

Mr. and Mrs. Walter Flynn, Mrs. Loring Friday evening with Terry, Harold and Jack.

Mr. and Mrs. Walter Flynn, Mrs. Loring Friday evening with Terry, Harold and Jack.

Mr. and Mrs. Walter Flynn, Mrs. Loring Friday evening with Terry, Harold and Jack.

Mr. and Mrs. Fred Whitacre, Mrs. Loring Friday evening with Terry, Harold and Jack.

Mr. and Mrs. Fred Whitacre, Mrs. Loring Friday evening with Terry, Harold and Jack.

Mr. and Mrs. Fred Whitacre, Mrs. Loring Friday evening with Terry, Harold and Jack.

Fire Power V-8 FAMILY!

Designed around Chrysler FirePower, the finest and most powerful engine ever put into an American passenger car... these cars bring you to enjoy today more forward-looking features than have ever been combined in a single new car line.

180 HORSEPOWER...

performance... even on non-premium grade gasoline... which no other American passenger car engine can match!

POWER BRAKING...

quickness and ease of braking such as you have never felt. Reduces foot pressure by as much as two-thirds!

POWER STEERING...

first ever offered on an American passenger car... hydraulic power provides four-fifths of the steering energy! (Hydraulic power steering regular on Crown Imperial, at extra cost on all other FirePower models.)

FLUID-TORQUE DRIVE...

adds extra acceleration and change of pace to FirePower's 180 horsepower performance. (Regular on Crown Imperial, at extra cost on all other FirePower models.)

ORIFLOW RIDE...

new type shock absorbers give entirely new rough-road stability, greater riding comfort and safety in Chrysler cars.

Plus Waterproof Ignition... Cyclone Brake Linings... Safety Rim Wheels... Undercoated Chassis... Constant Speed Electric Windshield Wipers... Independent Shock-Lock Parking Brake... All "out of the lot" and ready for you now at your Chrysler Dealer!

CHRYSLER IMPERIAL®
New leader of the world's fine cars.

CHRYSLER NEW YORKER®
"Rhapsody line" of the Chrysler family.

CHRYSLER SARATOGA®
Harvest and lowest priced FirePower car.

222 WEST MAIN STREET
... LOWELL, MICHIGAN

WINDBREAKER

REG. U.S. PAT. OFF. JOHN RISSMAN & SON

America's Most Famous Jackets

The Perfect Companion For All Outdoors!

Mr. and Mrs. E. G. Ellison spent the week and at their cottage at Houghton Lake.

Mr. and Mrs. Harold Hiller of Inola called on friends in Lowell, Thursday.

Mr. and Mrs. Kenneth Fletcher and two children were week end guests of Mr. and Mrs. John Stevenson in Kalamazoo.

Mr. and Mrs. E. G. Ellison spent the week and at their cottage at Houghton Lake.

Mr. and Mrs. E. G. Ellison spent the week and at their cottage at Houghton Lake.

Mr. and Mrs. Harold Hiller of Inola called on friends in Lowell, Thursday.

Mr. and Mrs. Kenneth Fletcher and two children were week end guests of Mr. and Mrs. John Stevenson in Kalamazoo.

GET TWICE THE HEAT! SAVE HALF THE OIL!

Sieglar PATENTED AUTOMATIC OIL HEATERS

Does a better job of heating than any stove or furnace!

THE TWO-IN-ONE HEATMAKER DOES IT!

Sieglar doesn't waste heat up the flue as ordinary heaters do! In Sieglar, a second heater is built inside the regular heating chamber... built right into the heart of the hottest fire! This extra, patented, heat-within-a-heater captures the fire's heat from the burner flame and simply pours it out over the flaps throughout your home.

PROVES IT!

Your dealer will demonstrate! You'll see and feel how Sieglar captures the hottest top-of-the-flame heat and forces it over your flaps for extra comfort and economy!

THIS GUARANTEES IT!

"If your Sieglar Oil Heater doesn't deliver more and better heat over the floor than ANY comparable oil heater regardless of make or price, you get your money back!"

Roth & Sons Co.

FURNITURE and FUNERAL DIRECTORS

W. Main St., Lowell

Local Happenings

Mrs. Arnold Bahrdt, Mrs. Melvin Lewis, Mrs. Kenneth Bryan, Mrs. Bernice Bell and Miss Charlene Koch attended the Michigan Indiana games at Ann Arbor Saturday and enjoyed the massed bands and the games.

Sgt. Kenneth W. Hays of Port Clinton spent the week with his parents, Mr. and Mrs. Charles Hays.

Mr. and Mrs. Arthur White and two sons of Mr. Pleasant spent the week with their parents, Mr. and Mrs. Don White and other relatives here.

Mr. and Mrs. John Hartley of Detroit have been spending several days with Mrs. Nina Hartley, Miss Hattie Dwyer and Mr. and Mrs. Clyde Kinyon.

Mr. and Mrs. Iva Potter were called to Saginaw Saturday because of the serious illness of her daughter, Mrs. Aaron Boston, formerly of Lowell, and her son-in-law and daughter, Bonnie of Grand Rapids, spent Sunday with Mr. and Mrs. Walter Wilkerson near Grattan.

Mr. and Mrs. Clarence Hanes spent Sunday afternoon in Inola with Mr. and Mrs. Ted Bennett and family.

Mr. and Mrs. Dale Curtis and two daughters of Alto have moved into their new home at 132 Pleasant St., which they have recently purchased from Mr. and Mrs. N. Kloosterman. They spent the week at Grand Rapids with their parents, Mr. and Mrs. H. L. Kyster.

Mrs. E. T. White returned Friday from Inola where she spent the week with her brother and sister-in-law, Mr. and Mrs. George Ford of Grand Rapids.

Mr. and Mrs. H. N. Briggs and guests, Mrs. Alice Graham and Roy Myers called on Mrs. and Mrs. Helen Briggs in Grand Rapids Sunday.

Mr. Edna Marshall has resigned her position at the Post Air force base at Colorado Springs, Col. and will make a tour of the Western States before returning to Lowell. She will visit friends at Salt Lake City, Utah, San Diego, Calif., and Coos Bay, Ore.

Mr. and Mrs. Louis Kingsley of Berkeley called on her sister, Mrs. Neil Hakades and husband Saturday.

Mrs. Rena Benson of Hastings was a Sunday guest of Mrs. Allen Wheeler.

Sunday callers at the homes of Mr. and Mrs. George Brynne and Mr. and Mrs. Art Lesman were Mr. and Mrs. M. L. Krummeyer and Mr. and Mrs. Charles Boyenga of Kalamazoo.

Mr. and Mrs. Paul Jones and two daughters of Lansing spent Sunday with their parents, Mr. and Mrs. Lewis Jones.

Gave Lahe

Mrs. Leon Sealey

Mrs. and Mrs. Ray Moore and family spent the week-end in Detroit.

Mrs. Lee Elmer of Lancaster, Calif. called on the Buffers with Mr. and Mrs. Harold Buttick and family.

Mr. and Mrs. Emil Orbeck of Grand Rapids called on Mr. and Mrs. Jake Thieland and Gladys Sunday afternoon.

Mr. and Mrs. James Purvis of Detroit called on the Buffers Sunday morning.

Mrs. Jack Bultrouty spent a few days last week in Biograd hospital for treatment and has improved some.

Harold Richardson is in Mary Free Bed Home and has improved slightly. He enjoys each day.

Mrs. and Mrs. Guy Quigley attended the funeral of Mrs. Nina Verill at Caladonia.

Lowell Local

Mrs. Neudis DeWormo spent Sunday with her mother, Mrs. Elise Kropp. In the afternoon they called on Mrs. Kropp's sister, Mrs. Fanny Smekter at the Post Warming Home.

Mrs. Marion Schneider Kendal submitted to a major operation at Biograd Hospital Friday. Her many Lowell friends hope for her speedy recovery.

Mrs. Dora Fletcher spent Sunday with the Wm. Roth family in Michigan and accompanied them on a color tour through Northern Michigan.

Mrs. S. R. Crab and Mrs. Albert Duell were dinner guests Wednesday of Mrs. Lena Aulick and mother, Mrs. Elmer Cook near Belting.

Mrs. Agnes Watson and Mrs. Thelma Page were delegates from the Lowell Lodge, to the Hebeok Assembly in Grand Rapids the fore part of the week. Other members attending were Mrs. Minnie Huffman, Mrs. Sarah Chrouch and Mrs. Minnie Hawk.

Mrs. Flora Hudson and Mr. and Mrs. Rex Smith and children, Judy, Barbara and Kenneth of Lansing were visitors Sunday of Mrs. Norma Long and Mr. and Mrs. Wore Story.

SAX PLAYER TO VISIT BAPTIST CHURCH

Who? Bob Buffum, former dance band saxophonist

What? He will play, tell of Christian Home League, and show a beautiful picture of a family

Where? Lowell Baptist Church

When? Sunday Morning Service at 11:00 o'clock

Why? Come and find out

10:00 A. M.: Sunday School now having a contest
7:30 P. M.: Evangelistic Service
Saturdays—3:30: Girls' Club
7:00: Boys' Brigade

George Tucker of South Boston has purchased the home of Mr. and Mrs. Richard Koovers in the northeast section of Lowell and plans to move there in a couple of weeks. The Koovers have purchased a place in East Lowell.

Mrs. Ira Marshall and Mrs. Dorothy Ott of Grand Rapids were Thursday luncheon guests of Mrs. Oscar Nelson.

Mr. and Mrs. Ray Alexander and two daughters spent Sunday with Mr. and Mrs. Harry Conant near Cedar Springs.

Mr. and Mrs. Jack Wingrier visited Sunday at the home of their son, Kenneth, in DeWitt.

Mr. and Mrs. Harvey Haymer spent last week with their son Bill and wife at Shelter Bay in the Upper Peninsula.

Give your Lawn a Face Treatment with our Extra Value

FOR YOUR SPRING GARDEN

PLANT IMPORTED HOLLAND BULBS

Choose now while selections are complete. Bigger, better, imported Holland Bulbs give you the most satisfaction for your money.

TRUE TEMPER TOOLS

GE'E'S

Lowell, Mich. Telephone 9

Ricemor Coats

Price from \$35

Sheen Gabardine

This coat is a perfect example of Ricemor artistry and needlecraft; no superfluous trimming, just deft tailoring. A coat with great back interest and beautiful saddle stitching. Just the right weight for every season.

\$49.95

Swing Back and Zip-Out Lining

A swing back beauty that is in style every season. Superbly tailored by Ricemor in exquisite pure wool sheen gabardine. The collar fits smoothly, the shoulders are snug, the rest of the coat swings freely.

\$59.95

Carry WEEKS

219 WEST MAIN, LOWELL
TELEPHONE 77

WORRIED SICK? Need Money? Hunting trip... sickness... pay up past due bills. We can help you, no red tape... quick, efficient service. LOWELL LOAN CO. PHONE 565 210 West Main St.

Don't be CAUGHT UNAWARES GET THIS FORD "Winterize Special"

59.95 PRICE INCLUDES LABOR AND ALL LUBRICANTS (Auto-Rates extra). C. H. RUNCIMAN CO MOTOR SALES. JAY BOELERS, Manager. LEE PITCHE, Service Mgr.

THE LOWELL LEDGER and ALVIN SOLO Editor and Publisher. Member Michigan Press Association.

FOR GREAT SAVINGS WAIT FOR THE ORIGINAL 18-22 INCH C-Style CHRISTIANSEN'S Drug Store LOWELL, MICHIGAN

GO TO A MOVIE THEATRE TODAY! IT'S MOVIE TIME, U.S.A. Celebrating the GOLDEN JUBILEE of the American Movie Theatre.

SARINAC THE NEWEST AND BEST PICTURES ALWAYS. Friday and Saturday SPECIAL FAMILY NIGHT PROGRAM. October 19, 20.

SHOW BOAT! GRAYSON GARDNER KEEL. Take Care of My Little Girl. JEANNE CRAIN.

SOON BETTY GRABLE in "Meet Me After the Show" OCTOBER 30, 31, NOVEMBER 1.

FOR SALE—Wilson trailer like new... BREIMAYER'S Used and New Farm Machinery... USED CARS—1930 Chevrolet 4 dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

Dependable Used Cars—1930 Plymouth Club Coupe... 1930 Chevrolet 4 Dr. Sedan... 1931 Chevrolet 2 Dr. Sedan...

THOMPSON'S SANITARY MARKET Phone 233 G. R. (Butch) Thompson 206 E. Main. STEWING CHICKENS lb. 39c Young, Plump Hens. FANCY Roasting Chickens lb. 49c Spring Fryers or Roasters. Golden Beauty Ducks lb. 59c A Real Treat. Choice Rabbits lb. 69c Oven Dressed Weight. HOME MADE Head Cheese lb. 49c Pork Butts lb. 55c Whole Butt Only.

Guaranteed OK Used Cars with Powerdrive. 1930 Chevrolet Deuce 4 Door with Powerdrive. 1930 Chevrolet Deuce 4 Door with Powerdrive.

McCall Chevrolet. Southwest Borne. Mr. and Mrs. Leon Anderson, Claire and Miss Klein of Grand Rapids were Sunday dinner guests of their parents.

We Are Passing This Savings TO YOU! LIMITED SUPPLY LAUNDRY QUEEN WASHERS. All porcelain tubs... massive, efficient Lovell wringers with oversized rolls. Model 501 \$99.00. KRICK AUTO SALES. Open evenings 'til 9:30. Phone 587. 1/2 mile West of Lowell on M21.

GET Fast and Economical GAINS with MASTER MIX BROILER MASH (with METHIO-VITE). BERRY BROS. Elevator ALTO, MICHIGAN PHONE 2321.

Famous Brands. Ground Beef lb. 67c. Smoked Picnics lb. 49c. ROASTED SAUSAGE lb. 69c. POLISH SAUSAGE lb. 69c. FRESH OYSTERS per lb. 87c. SALAD DRESSING MIRACLO WHIP quart 55¢. KROGER PUMPKIN MAKES DELICIOUS PIES. GREEN GIANT PEAS 2 No. 303 cans 35¢. LIBBY PEAS GARDEN SWEET No. 303 can 19¢. LIBBY TOMATO JUICE 46 oz. tin 29¢. ROYAL DESSERTS 3 pkg. 25¢. KROGER CRACKERS INDIVIDUALLY WRAPPED PACKAGES TO INSURE FRESHNESS. BABY DOLLS \$12.95 VALUE each \$6.98. PEAS POKERS STANDARD No. 303 can 10¢. KROGER & BEANS No. 303 can 10¢. POTATOES HERRIT WHOLE No. 2 can 10¢. KIDNEY BEANS No. 303 can 10¢. JOAN OF ARC BLENDED JUICE No. 2 can 10¢. KROGER. SAVE NOW! Kroger's Fall Harvest Potatoes! POTATOES MICHIGAN 50 lb. \$1.19. GRAPES TART 2 lb. 29¢. BANANAS GOLDEN YELLOW 2 lb. 29¢. FLAMING RED ORANGES SEVISEL doz. 49¢. CALIFORNIA - 200-222 SWEET CIDER gallon 49¢. TUNA FISH 31¢. STAR KIST - The brand preferred 3 to 1. WAX PAPER 125 lb. roll 23¢. KITCHEN CHAM. POPCORN 8000 to 16¢. YELLOW - CREAM OF THE CROP.

Get Set For HIGHER Egg Production. Getting full production of eggs from your flock through the high price season assures a profitable poultry year for you. Seldom can a flock show a profit for the year if they miss the best during the high-price egg season. Naturally you want your flock to maintain high egg production not only through the coming season of highest egg prices, but also through the rest of the laying year. So you'll have to help them, along. Feed Blue Ribbon Laying Mash.

Blue Ribbon Laying Mash. Here's why. Our Laying Mash is a high quality, balanced mash that will promote maximum egg production while helping your hens maintain thrifty bodily condition so necessary to sustained egg output. The formula includes all of the essential vitamins, minerals and proteins necessary to promote high egg output. Not just one or two essentials... but all of them... blended in the right proportion to each other to secure the maximum usefulness of each one. Here's a mash that is proved in the laboratory and on the farm. Here's a mash that can help your hens lay more eggs... give you more eggs from every bag. That's why it will pay you to feed Blue Ribbon Laying Mash. C. H. RUNCIMAN COMPANY LOWELL, MICHIGAN. Phone Lowell 33. Phone Freeport 2421. Phone Clarksville 341.

Thursday, Friday, Saturday, Sunday and Monday—Oct. 18, 19, 20, 21, 22

REXALL ORIGINAL Case ADD A PENNY AND GET TWICE AS MUCH! ASPIRIN, HOT WATER BOTTLE, STICK COLOGNE, MILK OF MAGNESIA, etc.

MONEY SAVERS! FACIAL TISSUES, TOOTH PASTE, WHIPPED CREAMS, etc.

AMERICA'S NO. 1 SALE VALUES! TOOTH PASTE, WHIPPED CREAMS, BAG OF POPPS, etc.

CHRISTIANSSEN'S Drug Store

Now... driving's a joy! TIME-PROVED POWERGLIDE CHEVROLET AUTOMATIC TRANSMISSION. Includes image of a car and a driver.

Alto News

Mrs. Fred Patton... Mrs. Leo Bloomer and Mrs. Leo Bloomer... Mrs. Leo Bloomer and Mrs. Leo Bloomer...

Cassida

Mrs. Fred Patton... Mrs. Leo Bloomer and Mrs. Leo Bloomer... Mrs. Leo Bloomer and Mrs. Leo Bloomer...

Watch This

Space for Coming Event... FOR THE BEST IN SERVICE AND THE HIGHEST RETURNS...

Lake Odessa Livestock Auction EVERY THURSDAY. Operated by The Wolverine Stockyards Co. and Allen Bolder.

YOU CAN'T MAKE A MISTAKE ON ANY PURCHASE YOU MAKE AT A&P!

Customers' Corner... Sweet Cider, Potatoes, Green Peas, Strawberries, Dates, etc.

AMERICAN CHEESE FOOD... Tomato Soup, Heinz Ketchup, Uncle Ben's Rice, etc.

Frankenmuth Cheese, Tangy Links, Borden's Cheese Spreads, etc.

Tomato Soup, Facial Tissues, Waldorf Toilet Tissue, etc.

Rickert Electric

COMPLETE ELECTRICAL SERVICE... Fixtures — Tommaster Water Heaters... PAUL RICKERT

Do It Today!

insure AGAINST POLIO! Your entire family can be protected 3 years for only \$1.00... ALL TYPES INSURANCE

The American Way... In Michigan, farming is a Number 1 activity at this time of the year...

Michigan Brewers' Association... 717-18 Francis Plaza Building - Detroit 1, Michigan

For PAYDAYS that PAY OFF... Switch to DODGE 'Job-Rated' TRUCKS

Bigger loads! Faster trips! Longer life!... Dodge 'Job-Rated' Trucks

What a "Job-Rated" Truck Means to You... A "Job-Rated" truck is engineered at the factory to fit a specific job...

West Lowell

Mrs. Mrs. Sherman Howard entertained company from Pontiac and Lansing Sunday...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

So. News—N. Boston

Chris School also... Chris School also...

PUBLIC NOTICES

STATE OF MICHIGAN... ORDER APPOINTING TIME FOR HEARING CLAIMS...

NEW

BATHROOM, KITCHEN, HEATING UNIT... We Handle the Best CRANE-KOHLER LINE

Lyle Covert... RESIDENCE PHONE 318

ORDER APPOINTING TIME FOR HEARING CLAIMS... STATE OF MICHIGAN, THE PROBATE COURT FOR THE COUNTY OF HEMPSTADT...

ADVERTISING... WATSON'S DRUG STORE

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

CLARK Plumbing and Heating... SHEET METAL WORK... Phone 77-309 E. Main

ADVERTISING... WATSON'S DRUG STORE

ADVERTISING... WATSON'S DRUG STORE

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

Ada News

Mrs. Kathryn Systems... Mrs. Kathryn Systems...

ADVERTISING... WATSON'S DRUG STORE

ADVERTISING... WATSON'S DRUG STORE

ADVERTISING... WATSON'S DRUG STORE

"GIVE US GOOD FEED and we'll work well for you"

King Quality Feeds

"Better Feed ... Better Results"

King Milling Company LOWELL — MICHIGAN

It takes good feed to bring high production and top market prices — the things that make the profits for livestock farmers.

COMING EVENTS

The South Boston Farm Bureau will meet Friday, Oct. 19, at the home of Hills Stuart. Topic for discussion: "Re-apportioning the State Legislature."

BEAUTIFUL FALL FLOWERS

The PERFECT GIFT for All Occasions KIEL'S FLOWER & GIFT SHOP

Lowell Womens Club To Attend Federation At Sparta October 25

The Kent County Federation of Women's Clubs will hold its Fall Meeting in Sparta on Oct. 25 at the Methodist Church.

Miss Nell Curry To Help Produce Play for P. T. A.

Miss Nell Curry, who won the recent University of Michigan Hopwood award for her essay on Constance Rourke, will collaborate with the Village Players in the production of "Scattered Showers".

Bride and Groom To Be

Mr. and Mrs. N. Klosterman entertained with a chicken dinner Sunday in honor of Mrs. Ethel Yeter and Mr. Adrian Vandenhout whose marriage will take place in the near future.

Lowell F. F. A.

Lowell F. F. A. will host the Adviser and about 25 boys from Hudsonville Ag. class at our last meeting.

Advertisement for Avery Jewelers featuring a 26-piece service for 6 for \$29.75. Includes images of jewelry and text: "Lovely 26-piece service for 6 ONLY \$29.75 for Brides".

SAX-PLAYER TO VISIT BAPTIST CHURCH

Bob Buffham, formerly a saxophonist in a dance band, will tell of the work of the Christian Home League Sunday morning at 11 o'clock, in Lowell Baptist Church.

SPEAKING CONTEST WINNER GOES TO LANSING NOV. 7

Mrs. Mahlon Estes of R. R. 2, Lowell, after winning the Kent County Farm Bureau speaking contest, held recently at Allegan.

Lowell Seventh Grade

The Junior American Citizenship Club had a meeting Oct. 12 in honor of Columbus Day. After the business meeting the president turned the meeting over to the program committee chairman, Sally Winks.

Munroe's Food Market LOWELL 219 E. MAIN. Stewing Chickens lb. 39c BACON Ends and Pieces lb. 21c

SHURFINE FOOD CARNIVAL Come In and See Our SHURFINE VALUES Ending Saturday Night October 20

DO YOU NEED IT? Fence, 20 Rod, 1047-6-11 \$25.95 roll. White Asbestos Shingles \$12.45 sq.

Lowell Seventh Grade (continued)

Election of officers was the business of the day, and the slate offered by Mrs. John Taylor, chairman of the nominating committee was accepted with the following results: President, Mrs. O. Sterker.

Kent Co. Farm Bureau

Mrs. Alvin Wells of Lowell was elected Chairman of the Women's Committee of the Kent County Farm Bureau at the October meeting of the Committee held last week in Grand Rapids.

CLUB DINER THE HUNTER'S RENDEZVOUS Home Made Chili Soups — Baked Beans The Best of Sandwiches

Club Diner

Delegates to the State Annual Meeting to be held in East Lansing November 7th were named as follows: Mrs. Alvin Wells, Mrs. Chas. Timpon, Mrs. Marvin Haves.

Local Happenings

Mr. and Mrs. I. O. Altenburger, Mr. and Mrs. E. J. Roth and Mrs. Charles Reynolds visited Mr. Reynolds in Frank Sunday and had dinner in Ann Arbor.

What would you lose?

Advertisement for The Rollins Agency featuring a man sitting at a desk. Text: "A quick inventory of the furnishings and other possessions in your home will tell you how far your fire insurance lags behind the cost of new purchases."

McMahon & Reynolds A shirt with a soft collar that WON'T WRINKLE ... EVER! Dealer's Name and Address

IN MEMORIAM

In loving memory of our husband and father, Warner Spences, who passed away October 22, 1950.

Are YOU Worrying Yourself Sick?

Doctors are finding that headaches, ulcers, heart troubles, skin ailments, diabetes and other maladies often are emotionally caused illnesses.

CARD OF THANKS

I wish to give my sincere thanks to all my neighbors, friends and relatives for the cards, flowers and all other kindnesses shown me during my accident.

Here is news for those who draw their water supply from springs or wells. These sources may easily become contaminated, we know; and to guard against the unknown, a simple device can be fitted to the water system.

RECORDS

DOWN YONDER Harold Carmack THE MORNINGSIDE OF THE MOUNTAIN Arthur Prysock

BECAUSE OF YOU Tony Bennett STAY AWHILE Dinah Shore BLUE FEDORA Guy Lombardo

HOW HIGH THE MOON Les Paul and Mary Ford RADIO SERVICE Company

"The Store Where You Feel At Home" R. G. CHROUCH Lowell, Michigan 208 E. Main St. Phone 208

STRAND LOWELL, MICH. PH. 295

SERVICEMEN IN UNIFORM FREE! Friday and Saturday October 19, 20

THE WILD WEST ROARS! Jiggs and Maggie OUT WEST THE BIG TIMBER

Sunday and Monday October 21 and 22 Sunday Shows Continuous from 2:15 P. M.

IT'S A BRAND NEW, GRAND NEW MUSICAL "MEET ME AFTER THE SHOW"

Starring BETTY GRABLE ONE OF THE BEST GRABLE PICTURES! with MacDonald Carey — Rory Calhoun

Tues., Wed., Thurs. October 23, 24, 25 Another New Hit You'll Always Remember

Teresa THE STORY OF A BRIDE PIER ANELLI — JOHN ERICSON

A wonderful story of a GI and his war bride

COMING — COMING — COMING MIDNIGHT SHOW

Wolf Man — Frankenstein's Monster — Dracula — Mad Doctor — all in "HOUSE OF DRACULA"

PLUS — PLUS — PLUS "THE INVISIBLE MAN RETURNS" Featuring An All-Star Cast