

YOUR WASHINGTON REVIEW

and hospital construction program can proceed... The head of the National Production Authority...

Munroe's Food Market Super Values KEYKO OLEO 2 lbs. 53c Stewing Chickens lb. 39c

More People Buy Chevrolet Than Any Other Car! Size it up and you'll see why! CHEVROLET America's Largest and Finest Low-Price Car!

Army, Navy and Air Force... more money... The meeting was called in order by the Village President...

Public Notices Robert E. Bergman, Atty. General... STATE OF MICHIGAN... DEPARTMENT OF ADMINISTRATION...

Phasant Hunters Have Good Season Local phasant hunters report the phasant season which ended last Monday was a good one...

Proceedings of Common Council (Continued) Village Pay 934 to 10-31-51 \$ 548.00

Proceedings of Common Council (Continued) Grand Total... \$10,387.19

Phasant Hunters Have Good Season (Continued) Although egg prices are higher than they were a year ago, eggs are still one of the cheapest sources of high-protein food...

McFall's Iron & Metal Buyers of All Kinds of Iron and Metal USED FARM EQUIPMENT OF ALL KINDS, JUNCK CARS, FURNACES, BATTERIES, ETC.

AT YOUR SERVICE EVERY THURSDAY Consign Your Livestock TO THE Lake Odessa Livestock Auction

69th ANNIVERSARY Blue Tag Sale 1882-1951

BREIMAYER'S Used and New Farm Machinery Allis-Chalmers 2 row mounted Corn Picker for Allis-Chalmers...

For Very, Very Young Mothers BEAUTIFUL, LIFELIKE BABY DOLL \$6.98

KROGER SUPER SOFT BREAD IT'S FRESH, SLICED 15¢

CHOICE - CLEAN - DEPENDABLE Used Cars and Trucks Our sales on the new Dodge and Plymouth cars and trucks have been very high...

OTTO HAZARD GIVE PEESYBANKS THE RIGHT OF WAY... YOU MAY BE ONE YOURSELF SOMEDAY!

GOULD'S GARAGE YOUR DODGE AND PLYMOUTH DEALER 319 E. Main St., Lowell Phone 269

Get Set For HIGHLY EFFICIENT Egg Production Getting full production of eggs from your flock through the high-price season insures a profitable poultry year for you...

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...

BLUE RIBBON LAYING MASH BLUE RIBBON LAYING MASH BLUE RIBBON LAYING MASH

LOWELL LEDGER WANT ADS... BRING RESULTS TABLE COVERS... white enameled 40 inches by 300 feet table...

FOR SALE - 1940 Chevrolet, 2-door in good condition. Also, wanted a Corvair, Ram, Gerri De Goo, G. R. phone 966412.

WINTERIZE NOW Let us give your car a complete winter checkup N-O-W!

GREEN DAVENPORT for sale 3-cushion Lawson style, \$20. A. A. phone 861.

FOR SALE - 1941 Chevrolet 2 door. Can be seen at Central Garage.

FOR SALE - 2 electric motors, 440 current 3 phase, one is 15 h. p. and one 5 h. p. Call Henry Pans Jr., Ada 7-2871.

FOR SALE - 1940 Chevrolet, 2-door in good condition. Also, wanted a Corvair, Ram, Gerri De Goo, G. R. phone 966412.

FOR SALE - 1940 Chevrolet, 2-door in good condition. Also, wanted a Corvair, Ram, Gerri De Goo, G. R. phone 966412.

FOR SALE - 1940 Chevrolet, 2-door in good condition. Also, wanted a Corvair, Ram, Gerri De Goo, G. R. phone 966412.

FOR SALE - 1940 Chevrolet, 2-door in good condition. Also, wanted a Corvair, Ram, Gerri De Goo, G. R. phone 966412.

FOR SALE - 1940 Chevrolet, 2-door in good condition. Also, wanted a Corvair, Ram, Gerri De Goo, G. R. phone 966412.

FOR SALE - 1940 Chevrolet, 2-door in good condition. Also, wanted a Corvair, Ram, Gerri De Goo, G. R. phone 966412.

THOMPSON'S SANITARY MARKET Phone 233 G. R. (Butch) Thompson 206 E. Main

Stewing Chickens lb. 39c Roast'g Chickens lb. 49c

Smoked Picnics 39¢

ALL BEEF HAMBURG lb. 49c

TODAY'S EGG PRICES Nest Run At The Farm, Large 52c dozen

WE PAY FOR HORSES - COWS

WITTENBACH Sales & Service W. Main St., Lowell Phone 212

BERGY BROS. Elevator ALTO, MICHIGAN PHONE 2321

IT'S MOVIE TIME U.S.A.
Celebrating the GOLDEN JUBILEE of the American Movie Theatre

SARANAC THE NEWEST AND BEST PICTURES ALWAYS

OPERATED BY SHOWMEN

Friday and Saturday **November 9, 10**
— FAMILTY NIGHT —

ALLAN ROCKY LANE
"WELLS FARGO GUNMASTER"

Sun., Mon., Nov. 11, 12
Conf. Sun. from 3 P. M.

MR. WEBB
ONLY THE VALIANT
with BARBARA PATTON

Tues. Wed., Thurs.,
Nov. 13, 14, 15

MR. BELVEDERE
RINGS THE BELL

Ledger Want Ads Bring Results — Try One

Clean, Work-Free Heat
— an Imperial-style cabinet for your home!

Value Price
\$74.95, and up
4 or 5 room size

NEW LOW COST Duo-THERM "Imperial" FUEL OIL CIRCULATOR

Exclusive Duo-Therm Dual Chamber Burner is clean-burning at any rate, low to high, mild or winter weather. Gives you more heat from every drop of oil!

Exclusive Duo-Therm "Shadow Box" Styling gives you a home heater packed with eye-appeal as well as performance! Rich brown finish with brass trim.

Complete with Waste Stopper, Automatic Draft Minder, Fully Coordinated Controls — perfect heating control.

TERMS — see us today!
RALPH'S Furniture and Appliance
212 W. Main St. Phone 23F2

GOING HUNTING?

Good eating makes hunting real fun and you'll want plenty of tasty food, including several pounds of Valley Lea Butter and several quarts of Valley Lea Homogenized-Pasteurized Milk... It'll keep, so leave home fully prepared for Good Hunting and Good Eating.

HIGHLAND HILL DAIRY
LOWELL, MICH.

Ada News
Mrs. Kathryn Sittis
Ada Phone 8711

Speaker for P. T. A.
At the P. T. A. meeting to be held Tuesday evening, Nov. 13 at the Elks Lodge, Mrs. Kathryn Sittis, of Kent County, will be the featured speaker. Her subject is "The Golden Age of the American Movie Theatre".

Attention Investors!
There will be a fire meeting Nov. 13 at 8 o'clock p. m. at the Ada Town Hall. Everyone is try to attend.

Halloween Party
The Halloween party at the Ada High school sponsored by the first ladies of Ada, was held Monday afternoon in the gymnasium. The party was a big success. It began with a parade from the ball field down Main St. and up the hill to the school. The parade was led by the school band and the first ladies. The parade was followed by a social in the gymnasium. The social was held in the gymnasium. The social was held in the gymnasium. The social was held in the gymnasium.

Whitneyville
Mrs. Lewis M. Douglass

Remember the W.R.C.B. meeting with Mrs. Lewis M. Douglass on the 8th. The speaker was Mrs. Lewis M. Douglass. The meeting was held in the Whitneyville church. The meeting was held in the Whitneyville church. The meeting was held in the Whitneyville church.

News From Grand Rapids
Of Former Service Police
Charles M. Wenzel

Rev. Alfred Outler was removed from the hospital to a nursing home at South Haven Saturday afternoon. His physician gives an encouraging report for his being here, but at South Haven he would have to be taken to a physician for treatment.

EXTRA HAND
Now on the market is a magnet that will grip 27 pounds worth of steel surface, and with a swivel clip hold a flashlight when it is wanted. Any steel surface — pipe, auto engine, a car hood or mud guard, a basement heater, etc. — will furnish the grip, and the standard flashlight will do the rest.

ATTENTION... DEER HUNTERS!

We will Cut, Wrap and Sharp Freeze Your Deer for — \$5.00

Christiansen's Frozen Food Lockers
Lowell, Michigan Telephone 263-F3

Mr. Best Buy in every way!

Trucks need protection in winter. They need not only an oil change and anti-freeze, but a stem-to-stern check-up on all moving parts. Bring your truck in to our Triple Diamond service station for the most complete "Winter-izing" job in town. It's the best way to guard against the troubles bad weather brings. Drive in now, or phone —

Wittenbach Sales & Service
710 W. Main, Lowell Phone 276

INTERNATIONAL Trucks

FORUM ROAD
Mr. Ken Taylor

Mr. Kenneth Goodwin went to Jackson Tuesday with his parents, Mr. and Mrs. Wm. Collins of Lowell and Mr. and Mrs. Nick Vandell of Grand Rapids.

Deer Hunters
Accident Insurance
ALL TYPES INSURANCE
ORVILLE A. SUMMERS
AGENCY
Phone 72791 — Ada, Michigan

The ONE WAY to be sure that every inch of your new car dollars is worth a full measure of solid value is to get the Pontiac!

You get a full measure of beauty in a Pontiac — beauty apart from anything else on the road.

You get a full measure of performance, too — performance that will delight you for years and years to come.

And certainly you get a full measure of dollar value — just check for yourself the re-sale value of a Pontiac.

Come in and get our deal — it's the best in every way!

Dollar for Dollar you can't beat a Pontiac

L. E. JOHNSON
Phone 24
Corner Main & Vergennes Road

Now at Clark Plumbing & Heating

MORGE AUTOMATIC WASHER

THE NEW

Here, at last, is the washer you've always wanted! From start to finish, it's completely automatic. Only Morge offers you the convenience of the sensational new Time Line... the simplest control for automatic washing ever designed. That's not all! There's the new exclusive Waste Action agitator that's so gentle, yet amazingly efficient... and dozens of other advantages, too. Stop in and see for yourself.

CLARK PLUMBING AND HEATING
309 E. Main St., Lowell, Mich. Phone 78

it's Topcoat Time

Winter-ize your truck now!

Trucks need protection in winter. They need not only an oil change and anti-freeze, but a stem-to-stern check-up on all moving parts. Bring your truck in to our Triple Diamond service station for the most complete "Winter-izing" job in town. It's the best way to guard against the troubles bad weather brings. Drive in now, or phone —

Wittenbach Sales & Service
710 W. Main, Lowell Phone 276

INTERNATIONAL Trucks

AP APPETITES BIG! BUDGET SMALL?... COME TO A&P!

Customers' Corner

We've said it before and we'll say it again... if you are to get full value from your food dollar, you need these things, too, in addition to low prices:

High quality food.
Full measure and full weight.
Correct prices and correct change.

All these things are what you need to make up the great values you enjoy at our A&P.

CUSTOMER RECEPTIONS DEPT.
A&P Food Stores
420 Lexington Ave.
New York 17, N. Y.

Kellogg's Corn Flakes Deal
12-oz. and 8-oz. pkg. bath for 25¢
SAVE 12¢

Dole Pineapple Juice 46-oz. can 33¢

A&P Apple Sauce No. 203 can 10¢

Royal Puddings or Gelatin 3 1/2-pkg. 20¢

Chocolate Covered Cherries 1-lb. box 49¢

Famo Pancake Flour 5-lb. bag 43¢

Lily White Flour 25-lb. bag \$1.98

A&P Pumpkin No. 215 can 19¢

Tomato Soup Heinz
2 cans 23¢

Heinz Ketchup 14-oz. bottle 26¢

Vegetable Soup Heinz
4-cans 13¢

Spam SERVE HOT OR COLD
12-oz. can 51¢

Beef Stew Heinz
24-oz. can 57¢

Cat Food PARS 'N' BONDS
can 9¢

Florida Oranges 8 dozen 29¢

Grapefruit Jolly, Seedless, Florida, U.S. No. 1 8-lb. bag 53¢

Grapes Fancy Red Emperor 2-lb. 25¢

Dates Fresh California 1-lb. pkg. 29¢

Peanut Butter Ann Page — Creamy Smooth 3-lb. jar 49¢

Sure Good Margarine 2-lb. 24¢

Iona Peas No. 203 can 12¢

Light Meat Tuna You Can't Get Better 2 1/2-cans 45¢

SPANISH BAR CAKE only 29¢

Jane Parker Cookies 9 varieties pkg. of 24 29¢

Pure Lard 2-lb. pkg. 33¢

Fresh Brick Cheese 1-lb. 56¢

Cheese Spreads Most Varieties — Kraft or Borden 5-oz. glass 23¢

Eight o'Clock Coffee 3-lb. bag \$2.25 1-lb. bag 77¢

Cut-Rite Wax Paper 122 sq. feet 25¢

Waldorf Toilet Tissue 3 rolls 23¢

On display November 10th.

MAKES YOUR MONEY WORTH MORE... in many more ways!

In style, beauty, roominess, riding ease and dependability.

One of the greatest things about this new '52 Dodge is that you could still pay hundreds of dollars more for a car and not get everything this great new Dodge gives you!

For here in this new '52 Dodge, you have it all — the comfort, style and convenience features you'll be looking for in your new car. The smart, modern inside "dome" — the filter — new fabrics — the all-around roominess that lets you relax and take things easy.

Where others give you... we give you 100%! We believe our customers like to judge car values for themselves. The Dodge "Show Down" Plan compares Dodge with other cars — allows you to see how you could pay hundreds of dollars more and still get all Dodge gives you. Be sure to get your FREE copy of the "Show Down" book.

AGENCY INSURANCE
Charles I. Colby
Office: 3231 Clarksville
Earl V. Colby — Alto
Office: 2421 Res. 3151

Gould's Garage
319 E. Main St. Peter Speerstra Lowell Phone 2697

Alto News
Mrs. Fred Patton
Phone 5231

Garden Club Food Sale
The last half of Alto Garden Club's annual food sale was held Saturday, Nov. 10, at Dismal Harbor, from 9 a. m. to 4 p. m. The sale was a big success.

Walters' Party Success
The Annual Halloween Party, sponsored by the Alto Business Men's Club, was held at the Alto Community Grange Saturday night. The party was a big success. It was held in the grange building. The party was held in the grange building. The party was held in the grange building.

White Circle Meeting
The White Circle will be held in the White Circle room on Wednesday, Nov. 14th, in the evening. The meeting will be held in the White Circle room. The meeting will be held in the White Circle room.

Alto Locals
Mr. and Mrs. Julius West visited with friends in Alto. They visited with friends in Alto. They visited with friends in Alto. They visited with friends in Alto.

Florence Valley
Mrs. Bert Stank

We like a lot of neighbors, and we are very glad to have them. We like a lot of neighbors, and we are very glad to have them. We like a lot of neighbors, and we are very glad to have them.

South Boston
Miss Belle Young

Kenneth Tucker, Lawrence Miller, Wm. and Richard Brewer are on a Canadian hunting trip. They are on a Canadian hunting trip. They are on a Canadian hunting trip.

Whitneyville
Mrs. Lewis M. Douglass

Rev. Howard Hamblin delivered the message at the church service at 10 o'clock. The service was held at the church. The service was held at the church.

Whitneyville
Mrs. Lewis M. Douglass

Mr. and Mrs. Earl Heron of Lowell visited with friends in Whitneyville. They visited with friends in Whitneyville. They visited with friends in Whitneyville.

Grove Lake
Mrs. Leo Sealey

The Grove Community Club will meet Thursday, Nov. 8, at 8 o'clock at the school. The club will meet at the school. The club will meet at the school.

South Boston
Miss Belle Young

Mr. and Mrs. Ralph Norton and family, Mr. and Mrs. John Patton and family, Mr. and Mrs. Harold Davidson and family gave a supper for the Grove Community Club at the school. They gave a supper for the Grove Community Club.

Whitneyville
Mrs. Lewis M. Douglass

Mr. and Mrs. Earl Heron of Lowell visited with friends in Whitneyville. They visited with friends in Whitneyville. They visited with friends in Whitneyville.

Whitneyville
Mrs. Lewis M. Douglass

Mr. and Mrs. Earl Heron of Lowell visited with friends in Whitneyville. They visited with friends in Whitneyville. They visited with friends in Whitneyville.

Going DEER HUNTING?

Then You'll Want
The Tastiest of

"Flapjacks"

Don't Forget . . .

King's Golden Brown Pancake Mix

King Milling Company

Lowell, Michigan

Kent Ag. Topics

Notes from Kent County Extension

Agriculture

The potato growers are winding up a good harvest, that is the feeling of Jim Williams and Sons, east of Rockford. They report above average yields and good size and quality. The growers had their troubles with blight and blackleg, but came through in good shape. Most of the growers cut their acreages because the support price program was terminated. They are anticipating favorable prices to market their crop this year, however.

4-Hers, and others, who might be looking for project calves should attend the West Michigan Angus sale at Lowell Saturday, Nov. 10. It may save you a lot of driving around scouring the countryside for suitable animals.

Swine breeders can do a lot right now to insure a good pig crop next spring. Sows and gilts to be bred for early litters should be separated and given special attention as to feeding and management. Gilts should come from large, fast-growing litters. The selection of the boar is mighty important too, one which is especially strong in the weaknesses shown by the sows will improve the resulting pig crop.

There is a lot of soft corn in the county, some of which didn't get into the silo will no doubt be cribbed. Experience has shown that one day in the field in good fall weather is worth ten days in the crib in drying it out. That doesn't hold in the winter time. Corn is safe to crib when it reaches 20% moisture and must get down to 15% before it is accepted in market channels. Farmers who have now driers can rig them for corn drying making them do double duty.

Rats are always a problem in corn storage. Warfarin is a product which gives good control, but it's a lot better to prevent them from establishing a home by cleaning up the rubbish around the farm buildings.

This business of farming doesn't stop at the line fences anymore. Often profit or loss is determined by somebody not in agriculture. Kent County farmers are invited to a district rural policy meeting at Jonia Tuesday, November 6. The relationships of trends in government, labor, business and agriculture will be covered as they exist in our present economy by specialists from Michigan State College.

Home Economics

Extension Home Furnishings Meetings Scheduled

Leaders from home economics extension groups will meet for their November Furnishings Arrangement meeting in Rockford Tuesday, November 6 and Lowell Thursday, November 8—beginning at 9:30 a. m.

The groups of leaders have been divided and will meet either in the morning or afternoon to help rearrange furniture and accessories in the following homes:

Rockford, 9:30 a. m.—Mrs. Fred Boyd, 217 N. Monroe; 10:45 a. m.—Mrs. Albert Wallen 270 Louis St.; 1:15 p. m.—Mrs. Paul Robe, 5229 Ten Mile Road.

Lowell, 9:30 a. m.—Mrs. Sam Ryder, Bailey Drive; 1:15 p. m.—Mrs. Auburn Olin, Vergennes Road.

This practical demonstration of making houses more comfortable and attractive, through arrangements which take into consideration each member of the family, will be under the guidance of Miss Cecile Gebhart, Home Demonstration Agent from Michigan State College in Kent County. Plans for

Stay Sane in 1951

Advise Psychologist
Kent Achievement Day

Those who attended Achievement Day for the Kent County Extension groups last Thursday in Grand Rapids, were impressed by the talk given by E. L. V. Shelley, Psychology Dept. of Michigan State College, who brought a timely message on "How to Stay Sane in 1951."

Mr. Shelley stressed the fact that rest and relaxation are imperative to the well-being of all people living in this atomic age, when emotionally we are still geared to the horse and buggy days.

While our grandmothers raised a family of ten or more children and were satisfied to rest in their later years. We now raise smaller families with all modern conveniences in our homes, grow old slowly and many get neurotic from lack of interest in life.

Christmas Trees May Be Harvested Without Damage

With the heavy frosts of fall, it is time to survey the plantation to determine if there will be Christmas trees to be removed this year. Christmas tree buyers are already active and anyone with trees for sale should make this information known to the County Agricultural Agent, if prospective buyers are not known.

Although our pine trees were planted primarily to reforest the land, a substantial return may be secured in a relatively short time by using some of them for Christmas trees. This, in many cases, can be done without damage to the stand.

The most common error is made by the plantation owner when he fails to realize his trees are ready for market. If they pass a certain size, they grow too fast and do not make attractive Christmas trees. It is most important for plantation owners to market the portion of the stand to be used for Christmas trees, particularly Scots Pine, before it reaches this point.

If you are a plantation owner it may pay you well to go over your stand and notify your County Agent of the number and kind of Christmas trees you have for sale.

Lloyd R. Cogswell,
Farm Forester

Dates To Remember

Nov. 10 West Michigan Aberdeen-Angus Breeders Association Sale, 4-H grounds, Lowell.

IF YOU CHARGE—WE CHARGE
All organizations sponsoring programs for which an admission fee is charged are advertising and must be paid for.

future renovation will be considered also, when desired, on this tour of homes.

4-H Club News
November 12 has been set for the first 4-H tractor meeting at Jack Brookema's garage. All boys living in this area should plan to meet that evening at 8 p. m.

150 4-H club members and leaders of the Oakland 4-H club participated in a picnic at 4-H Lodge, Botwick Lake. A very good time was had by all.

12 4-H club boys and girls will be awarded trips to Chicago this month. Their project record will be a major factor in their selection.

Shirley BeVier Weds

William Richter in Home Ceremony

A pretty home wedding took place Saturday evening at eight o'clock at the home of Mr. and Mrs. Newton BeVier near Ada, when their daughter, Shirley, became the bride of William Richter, son of Mr. and Mrs. George Richter of Lowell. The Rev. Norman G. Woon performed the ceremony.

The couple were attended by Carol Richter, sister of the groom and Clifford BeVier, brother of the bride.

Friends and relatives were present from Wisconsin, Grand Rapids, Ada and Lowell.

Mr. Richter is employed by the C&O railway and plans to build a house near Lowell in the spring.

COLORFUL FALL FLOWERS
The PERFECT GIFT For Every Occasion
KIEL'S FLOWER & GIFT SHOP
Phone 225F-2 517 E. Main St.

DEER HUNTERS!
Special All Activity ACCIDENT POLICY
\$5,000 to \$25,000
Gun and Travel Accident Protection and Medical Payments for Accidents
Any number of days—Issued immediately
PHONE 404F2
SERVICE IS OUR BUSINESS
835 W. Main — Lowell
Phone 404F2
The Rollins Agency

Whitneyville Club
The 4-H club of Whitneyville organized Oct. 29 with the leaders, Mr. and Mrs. Lyle Patterson. The club is called the Needle and Block Club. There are six girls in first and second year of clothing; eight boys in first year of handicraft.

Officers elected are: Raymond Patterson, president; Virginia West, vice-president; Danny Crook, secretary and treasurer; David Clark, reporter; Patricia West, health and safety; Garry McCaul, recreation and song.

CLUB PLAN SALE
TO OWN THE SILVERPLATE THAT'S STERLING INLAID
STILL TIME!
ONLY \$8.50 PER 4-P.C. PLACE SETTING
Or take home this complete service at once on liberal Club Plan Terms
52-P.C. SERVICE FOR \$74.95
00 DOWN EASY MONTHLY TERMS
AVERY JEWELERS
MOST-USED SPOONS AND FORKS STERLING INLAID AT BEST POINTS

STRAND
LOWELL, MICH. PH. 295
SERVICEMEN IN UNIFORM FREE!
Also Cartoon, Long Running Comedy, News
Friday and Saturday November 9 and 10
— DOUBLE FEATURE PROGRAM —
Mystery Submarine
UNDERSEA PRIVATE AT LARGE!
MCDONALD MARTA ROBERT CAREY TOREN DOUGLAS
— And Once Only at 8:45 —
Sunday and Monday November 11 and 12
Sunday Shows Continuous from 2:15 P. M.

ALL THE LOVE AND EXCITEMENT OF AN ARABIAN NIGHT'S ADVENTURE!
The PRINCE who was a THIEF
with Tony CURTIS Piper LAURIE
EVERETT SORINE - JEFF CORRY and the DANCING SLAVE GIRLS OF FANTASY
Plus a Colorful Selection of Short Subjects

Tues., Wed., Thurs. Nov. 13, 14, 15
KATIE DID IT
and How it Fell!
starring ANN BLYTH MARK STEVENS
— And Once Only At 8:45 —

SMUGGLERS ISLAND
COMING NEXT WEEK: "Angels in The Outfield" and Mickey Rooney in "The Strip"

Howard Rittenger
about this question . . .
While blasting away at some ducks setting in, I hit the hunter in the opposite blind. He's not badly hurt, but had to have a doctor pick out the buckshot. Is this the kind of accident that is covered by Personal Liability insurance?
For the answer to your insurance questions, feel free to call me at Rittenger Insurance Service. Phone 144, Lowell.

Showboat Garden Club
The last meeting of the Showboat Garden Club will be held Monday, Nov. 12 at the home of Miss Ruby Eickhoff. Chairman for the evening is Mrs. Arle Lehman.
An interesting program is promised us with Mrs. Bradford White speaking on "Herbs and Their Use". It is intended that some herbs will be used in the refreshments, which are an annual feature for the last meeting of the year.
Election of officers for 1952 will be held, and roll call is to be answered by giving a suggestion for 1952.

THANK YOU CARD
I wish to say "Thank You" to the various organizations and my friends and neighbors for the cards, flowers, gifts and acts of kindness shown me while I was in the hospital.
Mrs. Howard Potter
We wonder how rich a man would have to be to be able to satisfy all the whims of his family.

Boy Scout News
Monday evening Lowell Scout Troop No. 91 held its first meeting of the year with the new charter of officers. Forty-two Boy Scouts are now enrolled with 15 Troop committees.
Plans for the coming year's activities were discussed and several new projects are to be carried out. The next overnight hike is scheduled for Nov. 15, whether by bike, skis, or snowshoes to be decided by the weatherman.
The paper drive last Saturday netted 5 1/2 tons of paper collected for the Scout funds.
Troop committees present at this first meeting were: Ernie Ellison, chairman; J. Drooger, treasurer; Chas. Baird, secretary; Jack Bergin, Carl Freyermuth, Ed Laux, Al Blischoff, Harold Lind, Harry Shaler, Bill Wittenbach and Gould Rivette.
Sixth Grade Halloween Party
The sixth graders celebrated Halloween with a party in their room Wednesday, Oct. 31.
Howard Briggs, Rep.

CARD OF THANKS
I wish to thank all my friends, neighbors and relatives for the beautiful cards, letters and personal gifts, and other kindnesses shown me while at the hospital and since my return home.
Mrs. Henry Dennie.

CARD OF THANKS
We wish to thank friends, neighbors and relatives for flowers and other expressions of sympathy shown us during the illness and death of our father and brother.
Mr. and Mrs. Robert Rittenger
Mr. and Mrs. Frank Rittenger and family.

COAL ORDER TODAY!
Berwind Briquets \$19.00
Pocahontas Egg \$17.80
Kentucky Egg \$15.50
Stoker Coal \$16.20
Lowell Lumber & Coal Co.
Phone 16 BRUCE WALTER Lowell, Mich.
Starting Nov. 5: Yard Hours 7:30 — 5:30
Open Thursday Afternoon

UNDERWEAR
Long Underwear for the Cold Weather Ahead —
10% Wool \$4.25
25% Wool \$4.95
50% Wool \$5.50
100% Wool \$6.75
Also the Comfortable New Duofold Underwear
McMahon & Reynolds
PALACE CLEANERS
Phone 495 Lowell, Mich.
1 Main St.

RECORDS
HAWAIIAN WAR CHANT
Jo Stafford
DOWN YONDER
Champ Butler
(IT'S NO) SIN
Sammy Kaye
COLD, COLD HEART
Tony Bennett
HEY, GOOD LOOKIN'
Frankie Laine and Jo Stafford
I WAS SANTA CLAUS AT THE SCHOOL HOUSE
Yogi Yorgesson
WILL SANTI COME TO SHANTY TOWN
Eddy Arnold
IT'S BEGINNING TO LOOK LIKE CHRISTMAS
Perry Como
MARIO LANZA SINGS CHRISTMAS SONGS
Album on all Three Speeds
RADIO SERVICE Company
"The Store Where You Feel At Home"
R. G. CHROUCH
Lowell, Michigan
206 E. Main St. Phone 206

Ford Owners!
Here's a Real Winter ENGINE TUNE-UP
Here's What We Do:
1. Clean and Adjust Carburetor
2. Clean and Adjust Spark Plugs
3. Check Battery Cables and Wiring
4. Clean Air Filter
5. Check Generator and Fan Belt
6. Adj. Points, Check Distributor Timing
Only \$5.95
Parts extra if needed
THIS OFFER GOOD FOR A LIMITED TIME ONLY
C. H. Runciman Co. Motor Sales
JAY BOELEN, Manager
COR. MAIN AND HUDSON STS.
LEE PITTSCH, Service Mgr.
LOWELL, MICH.