

HOUSE for Rent? A Leg... Want Ad will rent it.

WE REMOVE Dead or Disabled Horses and Cattle... VALLEY CHEMICAL COMPANY... LOWELL CHRISTIAN REFORMED GOSPEL SERVICE

Lowell Council Proceedings

March 7, 1955
A regular meeting of the common Council of the Village of Lowell was held in the Council Rooms of the City Hall, Monday evening, March 7, 1955.

Street Fund
Interest on U. S. Road Bonds \$125.00
It was moved by Trustee Munroe...

Water & Sewer:
M. B. Skinner Co. \$104.19
Ellis & Fordy Mfg. Co. 18.51
Lowell Municipal Util. 184.52

Roll Call: Munroe yes; Fonger yes; Edings yes; McKay yes; Oatley yes; Johnson yes.
Yea 5; Nays 0.

Alto Community News

Alto Local
Three ladies from our neighborhood community of Alto had a rather harrowing experience Tuesday (the day of the Big Blow).

South Lowell

Will, Ida and Merritt Wiseman sure had a day Saturday! A truck delivering lumber backed into their gas tank and was very interesting to all.

THE LOWELL LEDGER, LOWELL, MICH., MAR. 31, 1955

lo about electricity for their homes and their projects and we wish now that we had the information at the beginning instead of the end.

CLARK Plumbing and Heating SHEET METAL WORK PHONE 5534 309 East Main St.

Come Drive America's Best-Selling Car! Complete and official registrations for December, 1954 and January, 1955

MORE PEOPLE ARE BUYING '55 CHEVROLETS THAN ANY OTHER CAR!

It's Easy to See Why Chevrolet's the Best-Seller! H & H CHEVROLET

Hotpoint LEWIS ELECTRIC 512 E. Main, Lowell Phone 5746

Bovee Bottle Gas Service COMPLETE LINE OF GAS APPLIANCES

A LOW-COST LOAN PAYS OFF ALL BILLS AT ONCE! LOWELL LOAN CO.

VOTE FOR US APRIL 4TH RE-ELECT CLAIR L. TAYLOR

Hotpoint LEWIS ELECTRIC 512 E. Main, Lowell Phone 5746

Vote April 4 KEEP CONTROL OF YOUR OWN SCHOOLS Re-elect CLAIR L. TAYLOR

Spring Fashion Festival Get into the Swing of Spring at Buick's

Thrill of the year is Buick H & H Chevrolet

Wesson Oil pt. 37c qt. 71c Niblets Corn 12-OZ. CAN 15c

Complete Plumbing & Heating Service LYLE COVERT

AP Cauliflower HEAD 29c

SLICED BACON ALL GOOD LEAN LAYERS LB. 39c

Wesson Oil pt. 37c qt. 71c Niblets Corn 12-OZ. CAN 15c

AP Cauliflower HEAD 29c

SLICED BACON ALL GOOD LEAN LAYERS LB. 39c

AP Cauliflower HEAD 29c

Wesson Oil pt. 37c qt. 71c Niblets Corn 12-OZ. CAN 15c

AP Cauliflower HEAD 29c

SLICED BACON ALL GOOD LEAN LAYERS LB. 39c

AP Cauliflower HEAD 29c

Wesson Oil pt. 37c qt. 71c Niblets Corn 12-OZ. CAN 15c

