

THE LOWELL LEDGER and ALTO GOLO Published every Thursday morning at 117 Broadway, Lowell, Michigan, as required by Postoffice at Lowell, Michigan, as Second Class Matter.

FERTILIZER PURE DETERIORATED MANURE For Lawns, Flowers and Especially for Roses and Potted Plants

S & N LANDSCAPING LOWELL, MICHIGAN 4811 For large quantities, call Lowell 105-35

WE HAVE THE Easter Hat YOU MUST HAVE! The prettiest Easter hat delicacies ever... dressed-up with holiday finery—flowers, ribbons, veils.

BETTY KAY DRESS SHOP from \$2.95 HILL'S SHOE STORE Footwear For The Entire Family

New Hybrid 125 Boosts Sugar Beet Yield 13% Michigan Agricultural Experiment Station has developed male-sterile and normal flowering strains of sugar beets that were crossed together to increase the yield of this valuable crop.

MICHIGAN BELL TELEPHONE COMPANY Telephones in "Shiriteles" All telephones are mechanically about the same. But special uses call for special "work clothes" for some telephones.

West Lovell Mrs. Marvin Court Mrs. and Mrs. Marvin Haver were Sunday dinner guests of Mr. and Mrs. Ed Smith in honor of Mr. Haver's birthday.

South Lovell Busy Corners Mrs. Mahlon Bates A musical program is planned for the Sweet Community Club which meets Friday evening at the school.

PROTECT YOUR FEET! RANGER FOR MEN OF ACTION

TELEVISION and RADIO SERVICE Latest Equipment Experienced Man Complete Line of Tubes and Parts

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

Whitneyville Mrs. Louis H. Douglas Mrs. and Mrs. John VanderWort were Sunday dinner guests of Mr. and Mrs. Lloyd VanderWort and family in Detroit.

MICHIGAN BELL TELEPHONE COMPANY Telephones in "Shiriteles" All telephones are mechanically about the same. But special uses call for special "work clothes" for some telephones.

CLARK Plumbing and Heating SHEET METAL WORK Ph. 78--309 E. Main Lowell (D. Clark, Prop.) Mich.

GOULD'S GARAGE Peter Spoersstru 319 W. Main, Lowell SEE THESE DOLLAR STRETCHING BUYS AT A&P!

Coons YOU'LL LOOK UP TO YOU IN THE NEW Flight by CHAMP it weighs no more than two packs of cigarettes—imagine how light it feels on your head!

Roth & Sons Co. Carpet Cleaner "The World's Finest" One Gallon Cleans Approximately Four 9x12 Rugs Half \$2.29 One \$3.79

Mr. and Mrs. Arlene Tussley for several days visit with their friends and Mrs. Carl Roth.

Mr. and Mrs. Wesley Keim and family were guests at the home of Mrs. Arthur Hooper of Grand Rapids.

Mrs. Elmer Miller, Mrs. Aastin Miller and daughter Arlene attended the Lowell High School Show Wednesday night.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mr. and Mrs. Alex Wingerler visited Mr. and Mrs. Simon Wingerler at South Lowell Tuesday evening.

Mr. and Mrs. A. E. Wingerler were Saturday evening guests at the home of Mrs. A. T. Smith.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mr. and Mrs. Alex Wingerler visited Mr. and Mrs. Simon Wingerler at South Lowell Tuesday evening.

Mr. and Mrs. A. E. Wingerler were Saturday evening guests at the home of Mrs. A. T. Smith.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mr. and Mrs. Alex Wingerler visited Mr. and Mrs. Simon Wingerler at South Lowell Tuesday evening.

Mr. and Mrs. A. E. Wingerler were Saturday evening guests at the home of Mrs. A. T. Smith.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mr. and Mrs. Alex Wingerler visited Mr. and Mrs. Simon Wingerler at South Lowell Tuesday evening.

Mr. and Mrs. A. E. Wingerler were Saturday evening guests at the home of Mrs. A. T. Smith.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mr. and Mrs. Alex Wingerler visited Mr. and Mrs. Simon Wingerler at South Lowell Tuesday evening.

Mr. and Mrs. A. E. Wingerler were Saturday evening guests at the home of Mrs. A. T. Smith.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Mrs. Wm. Vickers and children of Nunda spent on Wednesday night with her parents.

Advertisement for Gould's Garage, Peter Speerstra, featuring a car and the slogan 'Everyone's talking about the...'

Advertisement for John Gardner, 'Join the Fords in Washington', featuring a car and the slogan 'Everyone's talking about the...'

Advertisement for Breimayer's Used and New Farm Machinery, featuring a car and the slogan 'Everyone's talking about the...'

Advertisement for Gould's Garage, 'Your Dodge and Plymouth Dealer', featuring a car and the slogan 'Everyone's talking about the...'

Advertisement for Wittenbach Sales & Service, featuring a car and the slogan 'Everyone's talking about the...'

More Want Ads
INTRODUCTION: Hiltner Landscapers, Lowell, R-4. Complete lawns installed and repaired.

BREIMAYER'S Used and New Farm Machinery
Allis-Chalmers Model G Tractor, Plow and Cultivator. Equipped with starter and lights.

Western Supplies BELTS - HATS SADDLERY at the CLUB DINER
Curly Howard

USE OUR WANT ADS TO... BUY SELL TRADE
ORDERED TAKEN NOW for cash - FARMERS - Now is the time to get your ads in.

THOMPSON'S SANITARY MARKET
WHEN YOU THINK OF MEATS... THINK OF THOMPSON'S
OUR OWN SMOKED Bacon Squares 19c lb.

Proposed Animal Industries Building at MSC
For the welfare of Michigan's agriculture officials of Michigan State College have requested an appropriation from the State Legislature so that construction may begin on this proposed animal industries building.

John Gardner Joins the Fords in Washington
It is pretty much taken for granted that a weekly columnist writes his column for the benefit of his readers.

Kent Ag. Topics
Agriculture
The combine has caused numerous problems in the handling of our grain. It is not a new problem.

Used Cars & Trucks
has enabled us to sell you time after time the finest used cars money can buy!

THOMPSON'S SANITARY MARKET
WHEN YOU THINK OF MEATS... THINK OF THOMPSON'S
OUR OWN SMOKED Bacon Squares 19c lb.

Annual Meetings
Lowell Township
Notice to the electors of Lowell Township: The annual meeting will be held Monday, April 7, at one o'clock in the town hall.

From School to School
By Lynn H. Clark, County Superintendent of Schools
After missing two weeks due to the epidemic of influenza, the Michigan State College has resumed its regular sessions.

Free Heart Classes To Teach Housewife Easier Ways to Work
Free classes for Grand Rapids and East Grand Rapids housewives will teach them how to live and work with less strain on their energy.

BREIMAYER Chevrolet Sales
Your Allis-Chalmers, New Idea and Paper Dealer
Balding

WITTENBACH Sales & Service
W. Main St. Lowell Mich. phone 227

Smelt Supper Friday
The Boynton school is giving a smelt supper at the Ada Town Hall...

Last Rites Tuesday for Mrs. George P. McCabe
Funeral services for Mrs. McCabe, 82, who died Saturday at her home on McCabe rd., Ada...

Second Best Rummage
The Ada Christian School Mothers Club is sponsoring a second best rummage sale...

Complete Service and Installation
Bathrooms, Kitchens, Heating Plants, Disposal Units, Kitchen Cabinets, Sinks, Water Heaters, Shower Cabinets...

LYLE COVERT
Everything in Plumbing & Heating
Phone 313 Lowell, Mich.

Friday and Saturday March 28, 29
FAMILY NIGHT
LEO GORVEY'S CRAZY...MUFFY!
WANTED: Wanted of Alive

New Admission Prices starting March 30th
Adults 42c, Fed. tax 8c, Total 50c - Children 12c, Fed. Tax 2c, Total 14c

"TOMORROW IS ANOTHER DAY"
Doris ROMAN in Steve COCHRAN

"STARLIFT"
Doris Day - Gordon MacCreo - Virginia Mayo

SLUGGISH and SLOW?
Get up and GO

Get our 5-Star Engine Tune-up
Put new pep in your tractor. Get our IH 5-Star Engine Tune-Up. We check and tune just your tractor engine at 14 vital points...

Schedule your Engine Tune-Up SERVICE TODAY

TENBACH SALES and SERVICE
W. MAIN ST. • PHONE 227

ADA COMMUNITY NEWS

Honor Joyce Faulkner
Ada Pilgrim Fellowship
At Personal Shower

New Books at Library
Mrs. Grace Whaley, Librarian of Ada reports the following new books for your reading pleasure...

Busy Fingers 4-H Club
The Busy Fingers 4-H club have their annual meeting completed for the District Achievement Day at Lowell April 7...

ELECTIVE NOTICE
To the qualified electors of the Township of Ada, County of Kent...

Investigator Not Quitting
The King Subcommittee investigating the Internal Revenue Bureau had any notions about folding their tents...

Uranium Postal Snag
The snag in the recent postal rate reduction act at the post office is what is called "Pay As You Go Government"...

Rheumatic Fever
May Be Cause of Damaged Heart
Rheumatic fever is one of Michigan's most dangerous diseases among school children...

Tree Seedlings Ready For Spring Planting
The Northeast and Northwest Kent Soil Conservation District Directors announced that orders are being accepted for tree seedlings for spring planting...

Tree Seedlings Ready For Spring Planting
The Northeast and Northwest Kent Soil Conservation District Directors announced that orders are being accepted for tree seedlings for spring planting...

Tree Seedlings Ready For Spring Planting
The Northeast and Northwest Kent Soil Conservation District Directors announced that orders are being accepted for tree seedlings for spring planting...

Eight Long Weeks of Hearings End in Widely Discussed Flood Control

Mr. and Mrs. Laverne Faulkner announce the engagement and betrothal of their daughter, Joyce Faulkner, to Mr. Douglas Hart...

Three Inches of Snow
While nature Washingtonians grumble and gripes Michigan-ians feel that a hard winter is over...

Can still remember the 50 inch of snow that fell in Michigan just over the Christmas season and I understand from our visitors from Michigan and all over the State...

Investigator Not Quitting
The King Subcommittee investigating the Internal Revenue Bureau had any notions about folding their tents...

Uranium Postal Snag
The snag in the recent postal rate reduction act at the post office is what is called "Pay As You Go Government"...

Rheumatic Fever
May Be Cause of Damaged Heart
Rheumatic fever is one of Michigan's most dangerous diseases among school children...

Tree Seedlings Ready For Spring Planting
The Northeast and Northwest Kent Soil Conservation District Directors announced that orders are being accepted for tree seedlings for spring planting...

Tree Seedlings Ready For Spring Planting
The Northeast and Northwest Kent Soil Conservation District Directors announced that orders are being accepted for tree seedlings for spring planting...

Tree Seedlings Ready For Spring Planting
The Northeast and Northwest Kent Soil Conservation District Directors announced that orders are being accepted for tree seedlings for spring planting...

State Will Pay Says J. B. Martin Auditor General
A great many questions have come to me within recent weeks regarding the condition of State finances...

Exciting New Scientific Discovery Performs Carpet Cleaning Magic
The home beauty treatment for your rug... Quick-Loose-Only! Completely Different New Liquid-Loose-Only! powder. Fast ready to use. Sprinkle on, brush on, vacuum off. DRIES QUICK. CAPSULES DRY. Works in 15 to 20 minutes. Removes Food Spots, Grease, Gum, Lipstick, etc. even shoe Polish. One Gallon Beautifully Cleans approximately 900 Sq. Yds. Rug. Half Gallon 45 Sq. Yds.

DICK'S SUPER MARKET
At the Ada Bridge Open Evenings til 9

NEED MONEY \$\$\$ FOR SPRING IMPROVEMENTS?
These Spring expenses for Repairs, Remodeling, Redecorating, Cash for any other worthwhile reason...

SEE US! QUICK, CONFIDENTIAL SERVICE
LOWELL LOAN CO.
PHONE 555 Howard Rittinger, Mgr. 210 West Main St.

RAVENNA LIVESTOCK SALES
Prices for Mar. 24, 1096 Head of Livestock, 51 Cases Poultry
Veal - up to \$38.75 cwt.
Beef Steers and Heifers - up to \$32.50 cwt.
Beef Cows - up to \$25.20 cwt.
Beef Bulls - up to \$27.40 cwt.
Feeder Cattle - from \$23.00 to \$34.00 cwt.
Hogs - up to \$17.70 cwt.
Sows - up to \$15.10 cwt.
Feeder Pigs - from \$6.00 to \$16.50 cwt.
Horses - from \$50.00 to \$76.00 each

RAVENNA LIVESTOCK SALES
Art Stewart Auctioneer
RAVENNA, MICHIGAN J. Paul Harman Manager

Bill Big
It's new from Road to Royal, this great '52 Ford. It's built for Koop! A host of new features make this new Ford the ablest car... the greatest car ever built for the American Road. It's a car that will do more things for more people at lower cost.

McDiarmid's Iron & Metal
Buyers of All Kinds of Iron and Metal
USED FARM EQUIPMENT OF ALL KINDS, JUNK CARS, FURNACES, BATTERIES, ETC.
Pick Up Service Earl J. McDiarmid

G.H. Runciman Co. Motor Sales
JAY BOELNS, Manager PHONE 222 COR. MAIN AND HUDSON STS. LEE PITCHE, Service Mgr. LOWELL, MICH.

Once-Over Tillage Equipment Simple
The tractor is the key to the solution of the once-over tillage problem...

Public Notices
Common Council
Official
A regular meeting of the Common Council of the Village of Lowell, Michigan, will be held on Monday, March 24, 1952...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
A special meeting of the Common Council of the Village of Lowell was held on Monday, March 17, 1952...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Air Parcel Post Has Limitations
The local postoffice has been notified through the Department of Post Office that the use of parcel post now being used by private delivery to military post offices has been restricted to those areas where available aircraft space is being secured...

South Borne
Mrs. Jennie Pardee
Mr. and Mrs. Homer Duffer-baker of Grand Rapids and Mr. and Mrs. Graham of Belding were the guests of Mrs. Jennie Pardee at her home on McCabe rd., Ada...

Maple Syrup Festival Scheduled for April 5
The Central Michigan Maple Syrup Makers Festival will be held at Carson City, April 5, 1952...

Catholic Schools Save Fund for Faith During Holy Season of Lent
School children in the Catholic Diocese of Western Michigan will be asked to contribute to the Lenten Fund for the Holy Season of Lent...

New Spraying Calendar Available to Growers
A new 1952 supplement to the spraying calendar is now available for commercial growers of tree and small fruits...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Proceedings of Common Council
Official
The meeting was called to order by the Village President, Peter Schaefer...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

Save-Be a part owner of this Mutual Insurance Company!
All insurance isn't Mutual Insurance. Only Mutual Insurance is Mutual Insurance. Mutual Insurance is the only insurance that is owned and controlled by the policyholders...

NEW 1952 Chevrolet
No other low-priced car offers these fine features!
This single feature alone has earned only by Chevrolet in its field. And every single one means extra pleasure, extra safety, or extra economy for you. Yet again in 1952 Chevrolet is the lowest-priced line in its field. Come in and see for yourself!

Endnote Mrs. Ira Sargent... (LAST WEEK'S LETTER) Mrs. Elsie Berl of Lowell and Mrs. Ira Sargent...

After having a furlough he will return to his regular duty... (LAST WEEK'S LETTER) Mrs. and Mrs. Cecil Proton of Lake Odessa...

Pleasant Valley Mrs. Bert Shank... (LAST WEEK'S LETTER) Mrs. and Mrs. Cecil Proton of Lake Odessa...

News From Grand Rapids Of Former Bowles Folks... (LAST WEEK'S LETTER) Mrs. and Mrs. Cecil Proton of Lake Odessa...

Appoints Committees Alto Community Group... English Teacher At Teacher's Club Meeting... Barber Shoppers at Bowne Center Club...

Popular Alto Lady Weds Mrs. Leah Hayward and Mr. Gordon Field of Freeland, Mich. were united in marriage at the Methodist parsonage...

ALTO COMMUNITY NEWS Mrs. CLAUDE SILCOX — PHONE ALTO 251... Gas Storage Well In Alto... Orin Graham's Entertain Merriman Farm Group...

S. Keene-N. Boston Mrs. S. P. Reynolds... Snow Community Mrs. S. P. Reynolds... Easter Dress Values

BUY BEEF WHOLESALE! YOUNG AND TENDER U. S. GOVERNMENT GRADED BEEF... Christiansen's Frozen Food Lockers

PAY ONLY... 66¢ A WEEK on each \$25.00 of value... DIAMONDS, WATCHES, SILVER... AVERY JEWELERS

For BARBED WIRE SEE... WE DELIVER: Mon., Tues., Wed., Fri. PHONE 156... STEWING CHICKENS... lb. 38c

QUALITY USED CARS... '51 Plymouth Club Cpe. '49 Plymouth 4-Dr. Sedan... '51 Ford 2-Door Sedan '49 Chev. 4-Dr. Sedan

25th Anniversary The 25th wedding anniversary of Mr. and Mrs. Elford Erickson was celebrated by many friends...

Book Review Talk Friday... Remember the third meeting at the library on Friday at 2:30 p.m....

Garden Club Meeting The Alto Garden Club met for their meeting of the year, a one o'clock potluck luncheon...

MICHIGAN CHILL GAS BEE GEE... WHY LET THE PRECIOUS MINUTES PASS WITHOUT THE JOYS OF BOTTLED GAS?

Immediate Delivery On All Sizes of Oliver Raydex Plows... We have a full supply of RAYDEX PLOW POINTS

KLEINHEKSEL'S FARM SERVICE... Phone Alto 2193... McCords, Michigan

WEAVER'S YOUR LOCAL SHOPPING CENTER... WE DELIVER: Mon., Tues., Wed., Fri. PHONE 156

McQueen Motor Company Phone 124... Look Your Best This Spring! Yes, we clean and rejuvenate the family's clothes...

SPEND LESS AND BUY MORE AT KROGER EVERYDAY LOW PRICES... KROGER

Reports came Monday from the Swift-Hinshaw group... Reports came Monday from the Swift-Hinshaw group...

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

The Fashion Box 107 East Main St. Lowell... A beauty of a dress you'll find hard to resist...

HILL'S Shoe Store LOWELL, MICHIGAN... HILL'S Shoe Store

The Lowell Ledger "Lucky Farmer Photo-Quiz" \$24 IN GIFT CERTIFICATES to the LUCKY FARMER

GOODEN SHOE REPAIR 106 W. Main St. Lowell, Michigan... WE GIVE RED STAMPS

B & O GROCERY 209 West Main St. Lowell... KING QUALITY FEEDS FOR CONSISTENT PROFITS FROM YOUR LIVESTOCK!

Pork & Beans 5 lb. cans 49¢... Jellies 5 oz. jars 49¢... Beet Sugar 5 lb. bag 49¢

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

STORY & HAHN HOME PLUMBING HEATING... MICHIGAN CHILL GAS BEE GEE

THOMPSON'S SANITARY MARKET G. R. (Butch) Thompson... When You Think of Meats Think of Thompson's

Do You Live On This Farm? If you do, come to the Lowell Ledger office and identify it. You will then receive a beautiful 8x10 soft-tone enlarged aerial photo of your farm...

King Milling Company Lowell, Michigan... KING QUALITY FEEDS FOR CONSISTENT PROFITS FROM YOUR LIVESTOCK!

BUILDING MATERIAL HEADQUARTERS INTERIOR TRIM — PLYWOOD — WALL BOARDS... CORNELL LUMBER CO.

Ring Bologna 49¢... Pure Pork Sausage lb. 29¢... Fresh Oysters pt. 75c

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

You'll say it more than once! After you've owned one of our new International Trucks with stake bodies awhile, you'll say: 'THIS is really a truck!'

The Firestone Curved Bar Open Center Tractor Tire... SEE THIS TIRE BEFORE YOU BUY! WITTENBACH SALES & SERVICE

Do You Live On This Farm? If you do, come to the Lowell Ledger office and identify it. You will then receive a beautiful 8x10 soft-tone enlarged aerial photo of your farm...

King Milling Company Lowell, Michigan... KING QUALITY FEEDS FOR CONSISTENT PROFITS FROM YOUR LIVESTOCK!

BUILDING MATERIAL HEADQUARTERS INTERIOR TRIM — PLYWOOD — WALL BOARDS... CORNELL LUMBER CO.

Ring Bologna 49¢... Pure Pork Sausage lb. 29¢... Fresh Oysters pt. 75c

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

You'll say it more than once! After you've owned one of our new International Trucks with stake bodies awhile, you'll say: 'THIS is really a truck!'

CHRYSLER COMPANY... TELEPHONES: 33-34-35-36-31, Implement Store

Do You Live On This Farm? If you do, come to the Lowell Ledger office and identify it. You will then receive a beautiful 8x10 soft-tone enlarged aerial photo of your farm...

King Milling Company Lowell, Michigan... KING QUALITY FEEDS FOR CONSISTENT PROFITS FROM YOUR LIVESTOCK!

BUILDING MATERIAL HEADQUARTERS INTERIOR TRIM — PLYWOOD — WALL BOARDS... CORNELL LUMBER CO.

Ring Bologna 49¢... Pure Pork Sausage lb. 29¢... Fresh Oysters pt. 75c

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

You'll say it more than once! After you've owned one of our new International Trucks with stake bodies awhile, you'll say: 'THIS is really a truck!'

EASTER HALO We've created this lively hair-do for you who want to look your Easter's best... THE VANITY SHOP

Do You Live On This Farm? If you do, come to the Lowell Ledger office and identify it. You will then receive a beautiful 8x10 soft-tone enlarged aerial photo of your farm...

POULTRY EQUIPMENT Brooders - Water Troughs Feeding Trays... STORY & HAHN HARDWARE

HESCHE FARM MARKET W. Main St.—Across from Foreman's Hardware—Open Evenings... CORNELL LUMBER CO.

NEW LOW PRICE! "M-C" Grapeade 15¢... FRESH LIKE FRESH LIKE PEAS 3 1/2 oz. 49¢

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

You'll say it more than once! After you've owned one of our new International Trucks with stake bodies awhile, you'll say: 'THIS is really a truck!'

It Pays To Order Chicks Now... FOREMAN POULTRY FARM Phone 396 Lowell

Do You Live On This Farm? If you do, come to the Lowell Ledger office and identify it. You will then receive a beautiful 8x10 soft-tone enlarged aerial photo of your farm...

PHILLIPS 66 GASOLINE Is Packed With Hi-Test Energy!... PHILLIPS 66 GASOLINE

ADA OIL COMPANY... The finest enamel MONEY CAN BUY

NEW LOW PRICE! "M-C" Grapeade 15¢... FRESH LIKE FRESH LIKE PEAS 3 1/2 oz. 49¢

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

Mr. and Mrs. Frank R. Kertt and Jerry and Jerry of Hastings were Sunday callers of Mr. and Mrs. Ralph Norrison...

You'll say it more than once! After you've owned one of our new International Trucks with stake bodies awhile, you'll say: 'THIS is really a truck!'

INTERNATIONAL TRUCKS Buy on Proof! Before you buy any truck, get the facts about Internationals from actual owners... WITTENBACH SALES & SERVICE

