

FOOD SPECIALS

Real Buys for the 4th of July. These prices good thru Tuesday

HAMS All Meat, Very Lean **69c** lb

Choice Aged Steaks TRY OUR **THEY'RE ALWAYS TENDER!**

Broilers and Fryers 2 to 2 1/2 lb. average each **89c**

Smoked Picnics ALSO VERY LEAN **35c**

Skinless Weiners 6 lb. box \$2.15 **37c**

Ground Beef In Town **39c** lb
Hamburg or Hot Dog Buns Pkg. of 8 **22c**

Herm's Sanitary Market "WHERE YOU GET ONLY THE BEST IN MEATS"
Phone: TWInocks 7-7997 205 E. Main St., Lowell

ST. MARY'S PARISH, LOWELL

FESTIVAL SUNDAY, JULY 15

HAM DINNER

Serving continuously from 12 Noon - No waiting in line

Door Prizes - You must be present to win
Plenty of Prizes - GAMES
Fun for the Kiddies, Too!
REMEMBER, SUNDAY, JULY 15 IS THE DAY

News From Alto Community

Lightning Strikes Alto Farm Again! Disproves Old Adage: 3 Strikes, Out?

Do you believe the "old adage" lightning never strikes in the same place twice?
Well, Mrs. Claude Silcox, our Alto correspondent, believes you should reverse your opinion. Take an literally, lightning does strike twice and even more and she can prove it.
One rainy afternoon in 1929, while worthy Silcox and his small daughter, Beatrice, were taking a nap on the porch in the dining room of their farm home, lightning struck. The bolt apparently split striking on the east and west sides of the house simultaneously, tipping through the room, just missing the sleepers (who by that time were not sleeping) down the well water supply tank, after knocking the telephone out.
Things quieted down "lightning-wise" at the Silcox farm until in August 1922 when the barn was hit during a severe storm, and burned to the ground in the night. By quick work on the part of their son, Claude (Mrs. Silcox's husband) and George Houghton (who was working on the farm that year) the 4 horses were led to safety, but the rest of the contents and the barn were destroyed.
When the new barn was completed late that fall, it and the house were equipped with lightning rods, and then ensued another long period when the lightning behaved itself.
But, Tuesday evening, June 26 this year, a terrific crash proclaimed that "old man lightning" had made another direct hit. This time it was one of the three chimneys which was blown to bits. Fragments of brick were found as far away as from the house as the barn.
Other damage included burned out fuses and a dead telephone. No fire resulted from the bolt, and the lightning evidently attached itself to a rod near the chimney, following it over the roof into the ground.
The Silcoxes consider that they are lucky folks inasmuch as the damage was no worse, but they certainly give anyone a skeptical look if heard to remark "lightning never strikes twice in the same place."

Little Sharon Emery Returns From Hospital

Little Sharon Emery, who was so badly injured by an automobile several days ago returned from Blodgett Hospital to the home of her aunt, Mrs. Mary Winer Tuesday. She is steadily improving and her relatives are hopeful that there will be no permanent injuries as the result of the accident.

Other Alto News

Mrs. Earl Starbuck of Lowell spent Monday afternoon with Mrs. Anna Fairchild.
Mr. and Mrs. L. M. Headworth called on their friend, Mr. Clayton Solomon of Albion Monday evening. Mr. Solomon had just returned home from the hospital that day following an operation.
Word has been received from Mr. and Mrs. Joe Dyke of Wellston, Arizona that they left for Michigan on June 22, so they may arrive any day now.
Mr. and Mrs. James Green and Linda are spending Sunday with the Alvah Peet family at Lake James in Northern Ind., where they are vacationing. Linda will remain until the 4th when her parents will go after her and spend the day.
Mr. and Mrs. James Green were entertained at dinner Wednesday evening at the Michigan House in Bay City. Mr. and Mrs. Gordon Fleet of Freehold were hosts at the dinner in honor of Jim and Eleanor's 30th wedding anniversary.

Foreman Road

Mrs. Edna Taylor
Mr. and Mrs. Adams of Grand Rapids called on Mrs. McPherson Wednesday evening.
Lester Daley and his mother called on Mr. and Mrs. Gilbert Herring of Grand Rapids Monday evening.
Miss Bernadette Ryder returned home from the Michigan State University for vacation.
Mr. and Mrs. Cecil Raymond and family of Belding were Friday night supper guests of Mr. and Mrs. S. V. Taylor.
Mrs. Gene Elnick and children of Detroit returned to their home Friday after visiting her parents Mr. and Mrs. Fred Franks for several days.

McDIARMID'S IRON & METAL

TW 7-7025 5334 Segun Ave., SE, Lowell
Buyers of All Kinds of Iron and Metal
WE HAVE FOR SALE
Car Parts, Angle and Channel Iron, and Pipe
Pick Up Service Earl J. McDiarmid

GUARANTEED CONCRETE AND LITE WEIGHT BUILDING BLOCKS

Phone or See Us For Prices - WE DELIVER -
Ionla Concrete Products, Inc.
Phone: Days 1078 - Evenings 1963
310 Cleveland Ionla, Mich.

WONDERING WHERE TO TURN...

for the extra cash you need?
When unusually heavy expenses get your budget off the track, the best way to solve your money problems is to see us for a quick loan. If you have a steady job, your signature is all you need. There's no "red tape," no delay.
Prompt, Confidential Service Always
LOWELL LOAN CO.
Renaud Lighthill, Mgr.
TW 7-8007 115 W. Main, Lowell

CLARK Plumbing and Heating SHEET METAL WORK

TW 7-7534
305 East Main St. Lowell (O. Clark, Prop.) Mich.

It's a Great Time to Buy a Buick

top three of America's best-selling cars. Yet, you'll find it priced right close to the well-known smaller cars.

That sure makes Buick a whale of a lot of car for the money. And look: Nowhere but in a '36 Buick can you get the absolute smoothness and the electrifying performance of Buick's terrific new Variable Pitch Dynaflow.
Nowhere else can you get the obedient responsiveness of Buick's big and mighty new 322-cubic-inch V8 engine. Or Buick's matchless new handling ease and ever-level ride buoyancy - or Buick's bold new sweep-ahead styling, and solidity of structure, and stretch-out roominess.
Add it all up and the answer comes out the same, any way you figure it: Now's the time to buy your 1936 Buick.
Will you come in - before another sun sets - and get set with your best buy yet?

"New Advanced Variable Pitch Dynaflow is the only Dynaflow Buick holds today. It is standard on Roadmaster, Super and Century - optional at modest extra cost on the Special."
Best Buick Yet
WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM
H&H CHEVROLET
PH. TW 7-9224 509 W. Main St. Lowell

McDIARMID'S IRON & METAL

FOR COMPLETE VISUAL CARE... SEE
Dr. Herbert R. Mueller
Optometrist
207 W. Main Street, Lowell (old bank building)

Segun Community

Mrs. Jessie Rathburn
Callers on Mr. and Mrs. Gordon Johnson and other relatives last Wednesday were Mr. and Mrs. Stanley McKenny.
Mrs. Dale Page left Monday evening for Niagara Falls to visit relatives for the week.
Mr. and Mrs. Gordon Johnson visited Sunday at Door with Mr. and Mrs. Oscar Douglas.
Mr. Harley Mullen of Grand Rapids was a guest Thursday and Friday of his brothers Clyde and Will Mullen.
Mr. and Mrs. Anton Tusken planked Sunday with Chicago friends, also friends from Big Rapids at a lovely park near Cedar Springs.

Lowell Happenings

MISS AGNES PERRY - PHONE TW 7-1178
Norman-Borgerson Jr. flew to Philadelphia Thursday to be an usher at the wedding of Hadley Schaefer.
Mr. and Mrs. George Boyenga spent Sunday with his sister Mrs. Ray Price in DeWitt. Mrs. Price returned home with her mother a week in Lowell with her spend Mrs. Peter Voss.
Mr. and Mrs. F. M. Newell were dinner guests Sunday of Mrs. V. H. Matthews as Schuler's in Grand Haven.
Mrs. N. E. Borgesson attended the wedding of Miss Mary Canine of Traverse City and Mr. Bruce Fayweather of Midland, Wednesday at Memorial Church in East Lansing.
Mr. and Mrs. John P. Freeman spent from Thursday to Monday at Spring Lake where they attended the Freeman family reunion.
Russell Smith came Thursday evening from Los Angeles, Calif., and expected in Lowell next week Thursday, for an extended visit with her parents, Mr. and Mrs. L. W. Rutherford, and other relatives here.
David Thaler, Dennis Howe, and John Troy are attending Boy Scout Camp at Duck Lake.
Orion Thaler and Robert spent the week end in Kitchener, Ontario where they attended the Thaler reunion.
Mr. and Mrs. Orren Sterken were Sunday guests of Mr. and Mrs. Lawrence Jay in Grand Rapids. On Thursday they attended the Sterken reunion at John Ball Park.

South Lowell

Mrs. Nancy Nordhof
Farm Bureau meets next Tuesday July 10 at the home of Mr. and Mrs. George Boyenga.
The majority of the community is trying to say or finish some delayed cultivating this week. I hope to have more news for you next week.
Your vacationing correspondent,
Nancy Nordhof

Honey Creek News

Mrs. Leona Hunt
The 4th club will hold an outdoor breakfast Tuesday morning. Sessions on Campfire building and cooking will be held.
Mr. and Mrs. Jerry Rittenhouse of Washington D. C. are visiting Mr. and Mrs. Eldon Brown over July 4th.
Mr. and Mrs. Bernard Baer are having an anniversary party Saturday evening. It is also Bernard's birthday.
The Pedro Club are having their annual dinner and meeting at the Silver Lake Inn on Belding Wednesday.
LEDGER WANT ADS BRING RESULTS.

Price Matchless

Summer shower
Crescent perfume Sachet
Bubble Bath Soap
Silex Woodbrass
Colgate Bath Soap \$1.00

Dorothy Gray Hot Weather Cologne

Regular \$2 value - 1/2 Price
8 oz. - Only \$1.00

Summer Jewelry

The right touch for that summer dress
Your choice \$1.00

Swin Caps \$1.00

Many Other Beach and Vacation Needs

Christiansen Drug Co.

Lowell, Mich.
This new Brush Dot - straight from an artist's palette - has that fine silken look, but is richly done in a fine soft-loving cotton. The latest fashion news in bolero jackets and this one is especially sweet, yet saucy. Note the neat narrow handing with thaline white pique, the soft Italian roll collar, the dainty cap sleeves. The scoop neck sundress is sleeveless for cool comfort. Nicely darted for flattery. Zipper placket. Wayne Mesh dresses are famous for quality and fit. Washable, of course. Misses and half sizes.

Lowell Happenings

CONGRATULATIONS to Mr. and Mrs. Donald Good who were married Friday evening June 29 in a home wedding in Grand Rapids. Mrs. Good is the former Miss Barbara Rowley. A reception was held at the Viking House in Grand Rapids following the wedding.
Mr. and Mrs. Albert Baker of Grand Rapids spent the week end with Mrs. Ivah Phillips and Ray.
Mr. and Mrs. Jack DeVries spent the week end in Lucerne Indiana visiting Mr. and Mrs. Thomas Farrer.

Segun Community

Mrs. Jessie Rathburn
Callers on Mr. and Mrs. Gordon Johnson and other relatives last Wednesday were Mr. and Mrs. Stanley McKenny.
Mrs. Dale Page left Monday evening for Niagara Falls to visit relatives for the week.
Mr. and Mrs. Gordon Johnson visited Sunday at Door with Mr. and Mrs. Oscar Douglas.
Mr. Harley Mullen of Grand Rapids was a guest Thursday and Friday of his brothers Clyde and Will Mullen.
Mr. and Mrs. Anton Tusken planked Sunday with Chicago friends, also friends from Big Rapids at a lovely park near Cedar Springs.

Lowell Happenings

CONGRATULATIONS to Mr. and Mrs. Donald Good who were married Friday evening June 29 in a home wedding in Grand Rapids. Mrs. Good is the former Miss Barbara Rowley. A reception was held at the Viking House in Grand Rapids following the wedding.
Mr. and Mrs. Albert Baker of Grand Rapids spent the week end with Mrs. Ivah Phillips and Ray.
Mr. and Mrs. Jack DeVries spent the week end in Lucerne Indiana visiting Mr. and Mrs. Thomas Farrer.

South Lowell

Mrs. Nancy Nordhof
Farm Bureau meets next Tuesday July 10 at the home of Mr. and Mrs. George Boyenga.
The majority of the community is trying to say or finish some delayed cultivating this week. I hope to have more news for you next week.
Your vacationing correspondent,
Nancy Nordhof

Honey Creek News

Mrs. Leona Hunt
The 4th club will hold an outdoor breakfast Tuesday morning. Sessions on Campfire building and cooking will be held.
Mr. and Mrs. Jerry Rittenhouse of Washington D. C. are visiting Mr. and Mrs. Eldon Brown over July 4th.
Mr. and Mrs. Bernard Baer are having an anniversary party Saturday evening. It is also Bernard's birthday.
The Pedro Club are having their annual dinner and meeting at the Silver Lake Inn on Belding Wednesday.
LEDGER WANT ADS BRING RESULTS.

Price Matchless

Summer shower
Crescent perfume Sachet
Bubble Bath Soap
Silex Woodbrass
Colgate Bath Soap \$1.00

Dorothy Gray Hot Weather Cologne

Regular \$2 value - 1/2 Price
8 oz. - Only \$1.00

Summer Jewelry

The right touch for that summer dress
Your choice \$1.00

Swin Caps \$1.00

Many Other Beach and Vacation Needs

Christiansen Drug Co.

Lowell, Mich.
This new Brush Dot - straight from an artist's palette - has that fine silken look, but is richly done in a fine soft-loving cotton. The latest fashion news in bolero jackets and this one is especially sweet, yet saucy. Note the neat narrow handing with thaline white pique, the soft Italian roll collar, the dainty cap sleeves. The scoop neck sundress is sleeveless for cool comfort. Nicely darted for flattery. Zipper placket. Wayne Mesh dresses are famous for quality and fit. Washable, of course. Misses and half sizes.

McDIARMID'S IRON & METAL

FOR COMPLETE VISUAL CARE... SEE
Dr. Herbert R. Mueller
Optometrist
207 W. Main Street, Lowell (old bank building)

Segun Community

Mrs. Jessie Rathburn
Callers on Mr. and Mrs. Gordon Johnson and other relatives last Wednesday were Mr. and Mrs. Stanley McKenny.
Mrs. Dale Page left Monday evening for Niagara Falls to visit relatives for the week.
Mr. and Mrs. Gordon Johnson visited Sunday at Door with Mr. and Mrs. Oscar Douglas.
Mr. Harley Mullen of Grand Rapids was a guest Thursday and Friday of his brothers Clyde and Will Mullen.
Mr. and Mrs. Anton Tusken planked Sunday with Chicago friends, also friends from Big Rapids at a lovely park near Cedar Springs.

Lowell Happenings

CONGRATULATIONS to Mr. and Mrs. Donald Good who were married Friday evening June 29 in a home wedding in Grand Rapids. Mrs. Good is the former Miss Barbara Rowley. A reception was held at the Viking House in Grand Rapids following the wedding.
Mr. and Mrs. Albert Baker of Grand Rapids spent the week end with Mrs. Ivah Phillips and Ray.
Mr. and Mrs. Jack DeVries spent the week end in Lucerne Indiana visiting Mr. and Mrs. Thomas Farrer.

South Lowell

Mrs. Nancy Nordhof
Farm Bureau meets next Tuesday July 10 at the home of Mr. and Mrs. George Boyenga.
The majority of the community is trying to say or finish some delayed cultivating this week. I hope to have more news for you next week.
Your vacationing correspondent,
Nancy Nordhof

Honey Creek News

Mrs. Leona Hunt
The 4th club will hold an outdoor breakfast Tuesday morning. Sessions on Campfire building and cooking will be held.
Mr. and Mrs. Jerry Rittenhouse of Washington D. C. are visiting Mr. and Mrs. Eldon Brown over July 4th.
Mr. and Mrs. Bernard Baer are having an anniversary party Saturday evening. It is also Bernard's birthday.
The Pedro Club are having their annual dinner and meeting at the Silver Lake Inn on Belding Wednesday.
LEDGER WANT ADS BRING RESULTS.

Price Matchless

Summer shower
Crescent perfume Sachet
Bubble Bath Soap
Silex Woodbrass
Colgate Bath Soap \$1.00

Dorothy Gray Hot Weather Cologne

Regular \$2 value - 1/2 Price
8 oz. - Only \$1.00

Summer Jewelry

The right touch for that summer dress
Your choice \$1.00

Swin Caps \$1.00

Many Other Beach and Vacation Needs

Christiansen Drug Co.

Lowell, Mich.
This new Brush Dot - straight from an artist's palette - has that fine silken look, but is richly done in a fine soft-loving cotton. The latest fashion news in bolero jackets and this one is especially sweet, yet saucy. Note the neat narrow handing with thaline white pique, the soft Italian roll collar, the dainty cap sleeves. The scoop neck sundress is sleeveless for cool comfort. Nicely darted for flattery. Zipper placket. Wayne Mesh dresses are famous for quality and fit. Washable, of course. Misses and half sizes.

Mixable Shorts 'n Tops

Vary Your Play Tog Wardrobe With Separates By Queen Casuals
Priced to give you money
TOPS...
Wear-over-everything Capri Knits horizontal stripe T-top with boat neck, solid ribbed armholes, fitted waistband. Washable, of course - in tempting colors. \$1.98

SHORTS...
Parkatwill shorty short, styled with Queen Casuals' imitable know-how. Ivy League back fly front, slant pockets. Tailored to fit and flatter. \$2.98

Holiday Bathing Suits and Beach Wear

BATHING SUITS - \$5.98 - \$8.98
BEACH BAGS - \$1.00 - \$1.98
BEACH TOWELS - \$2.98 ea.

Just in time for the "4th"

One of Several JACKET SUN DRESSES \$3.98

This new Brush Dot - straight from an artist's palette - has that fine silken look, but is richly done in a fine soft-loving cotton. The latest fashion news in bolero jackets and this one is especially sweet, yet saucy. Note the neat narrow handing with thaline white pique, the soft Italian roll collar, the dainty cap sleeves. The scoop neck sundress is sleeveless for cool comfort. Nicely darted for flattery. Zipper placket. Wayne Mesh dresses are famous for quality and fit. Washable, of course. Misses and half sizes.
Christiansen Drug Co.
Lowell, Mich.
219 W. MAIN ST., LOWELL TW7-7577

LOWELL LEDGER WANT ADS... BRING RESULTS

For Sale—General
 FOR SALE—18 acres of alfalfa hay, excellent condition. See Jane Calligan, Nash Ave. p10-11
TRUCKER WELDS anything. Truck welding and radiator service. 310 E. Main at Rear Entrance. Phone TW 7-9303. c51f
HAY FOR SALE. Best Cuban. Ph. GL 8-3204. p10-11 c1f
CERTIFIED, KNOWNLY TRINITE I have received a load of fine white: Baler \$7 per bale; blower \$8.75. C. Boswens, Alb. Phone UN 8-2522. First place south of 64th st. on M-50. p9-20f

BOVEE BOTTLE GAS SERVICE
COMPLETE LINE OF GAS APPLIANCES
 ASK US ABOUT OUR INSTALLATION AND GAS CHARGES!
 Authorized Dealer for Michigan Bottled Gas
 Ph. TW 7-9348
 919 E. Main St. Lowell c33f

Gas-Up on the Double-Quick!
 You'll make a fast get-away TWO ways when you gas-up here. Our service men are on their toes to "fill 'er up" pronto. And the gas you get has the pep and power to give you quick pick-up every time!
Heim's Texaco Serv.
 E. Main St., Lowell Ph. TW-7225

For Goodwill Used Cars & Trucks at their finest—Come in or call—Doyle-Schneider Pontiac. Phone TW 7-9305, Lowell, Mich. c51f
CULIKIAN Soft Water Service. Complete Water Conditioning on a service basis or home-owned equipment. Free consultation service. Phone Iowa 1839. Col-let or write 4214 N. Dexter, Iowa. c51f
FRIGES—Trained fitters, surgical appliances etc. Koss Rosal Drugs, Saranac, Mich. c51f
USED TELEVISION SETS \$39.50 to \$89.95 reconditioned and guaranteed. Williams Radio & TV, TW 7-9342. c51f

MOTOROLA TV AND Radio. For the finest call Williams Radio & TV. Phone TW 7-9342. c51f
VOUSBURG Block and Gravel Co. Concrete and cinder blocks. Ph. OR 6-3397. c51f
REPLACEMENT Electric Range burners for all makes. Clark Fletcher, Phone TW 7-9329. LS c51f
Pointe Pliers are Lower than 41 Models in the Low Price Field. You owe it to yourself to check out Deal—Positive Proof! Doyle-Schneider Pontiac — GMC Sales & Service, Phone TW 7-9303, Lowell, Mich. c51f
Yoursell to Check Our Deal—Positive Proof! Doyle-Schneider Pontiac — GMC Sales & Service, Phone TW 7-9303, Lowell, Mich. c51f
BOTTLED GAS—Safe, clean, dependable gas service. FREE Equipment Call us first! Phone GB-1482 Wolverine. Shell is a name service. TIS So. Division, Grand Rapids. LS c51f

Attention Farmers
 If you wish to have your insurance with Mich. Mutual Waterfarm of Hastings
 Increased—Contact
R. A. WITTENBACH
 TW 7-7113 c31f

NEW IDEA Farm Equipment PARTS & SERVICE
Alto Farm Equip.
 Cor. M-50 and 44th St. Ph. UN 8-2121 c51f

Lowell Ledger WANT AD PAGE
CASH RATE: 50 words 60c, additional words 20c each. If not paid on or before 10 days after insertion, a charge of 10¢ per bookkeeping will be made.
BOX NUMBER: If box number in care of this office is desired, add 50¢ to above.
 ALL ERRORS in telephone advertisements at sender's risk. RATES are based strictly on uniform rates. Style, OUT-OF-TOWN advertisements must be accompanied by remittance.
TW 7-9261 Ads on This Page Must Be in Ledger Office Before Noon Wednesday.

BARN SPRAYING with white wash, also yard spraying with DDT. Phone TW 7-9336. c18-11
CUSTOM BUTCHERING, cutting and grinding, beef, pork and veal for your freezer, 27c lb. and up. Want to buy cattle, East Paris Packing Co., 4300 E. Paris rd. Call Dutton MY 8-8407 or after 5 pm call Richard Havens, Grand Rapids RI 2-8283. c51f
BOTTLE GAS—Clean, safe, best in gas service. Call TW 7-9348 or TW 7-9383. Boyce Bottle Gas, 819 E. Main st. c51f
FOR SALE—Registered Holstein cow, 5 years old; Registered Holstein bull 20 mos. old, son of Curtis Candy Masterpiece. Bangs tested. Melvin Starbuck, 2 1/2 mi. south, 1 1/2 mi. East of Clarksville. p10-11

FIBERGLASS, the lifetime roof for your boat. Do it yourself, complete supplies in stock including instructions. Williams Radio & TV, Showboat st., Lowell. c502
Aluminum Awnings
 Canopies, draperies, bamboo, venetian blinds, screens. Custom or yardage. Buy direct from manufacturer. American Venetian Blind. Phone 422, Iowa, Michigan. c51f

Electric Piano Tuning. \$7.50 in Lowell; outside, \$7.50 plus mileage. Phone TW 7-7266 after 5 pm. Orval Jessup. c51f
FOR SALE—Forty (40) acres of Hay. The hay to be cut on halve. Andrew Farrell, 8600 Two Mile rd., Ada. c12-12

For Sale—FILL DIRT—BLACK DIRT
 Sand—Gravel LOADER AND TRUCK FOR HIRE
BYRON WEEKS
 Lowell, Mich.
 Our New Telephone Number is: TW 7-9267 c51f

BEEF CATTLE FOR SALE—Registered hereford and grade cows and heifers. Mrs. Ted Wells, 1422 Farnell Ave., Ada, Mich. c13-14
WINDOW SHADES and curtain rods. All sizes and colors. Phone TW 7-7381. Roth & Sons Furniture Co. c21f
KEYS MADE while you wait. 25c. Gamblin, Lowell. c21f

IF YOU NEED
 bumpin'
 paintin'
 or
 polishin'
COME IN TODAY FOR A FREE ESTIMATE EXPERT SERVICE
DOYLE-SCHNEIDER PONTIAC
 GMC SALES & SERVICE
 Phone TW 7-9303
 Lowell, Mich.

WITTENBACH SALES & SERVICE
 749 WEST MAIN ST., LOWELL
 TW 7-8207

SMOKED HAMS **47¢** LB.
WATERMELONS **\$1.29** EACH
ORANGES CALIFORNIA VALENCIA, SIZE 288 DOZ. 39¢
Winecap Apples WESTERN, U. S. NO. 1 DOZ. 49¢
Head Lettuce CALIFORNIA, SIZE 24 2 HEADS 39¢
Lemons SUNGOLD, 180's 6 FOR 29¢
Cantaloupe SIZE 34 2 FOR 49¢
Sweet Corn FLORIDA 5 EARS 39¢
Panor Colory STALK 34 39¢
Orange Juice A.M. CONCENTRATED, FRESH FROZEN 6 4-OZ. CANS 89¢

SUPER RIGHT
WITTENBACH SALES & SERVICE
 749 WEST MAIN ST., LOWELL
 TW 7-8207

Center Slices LB. 99¢
Butt Portion LB. 99¢
SHANK PORTION
24 LB. AVERAGE
WATERMELONS **\$1.29** EACH
SLICED CHEESE 8-OZ. PKG. **29¢**
Chod-o-Bit AMERICAN CHEESE FOOD 2 LB. LOAF 75¢
Mild Colby Cheese LB. 49¢
Longhorn Style Cheese LB. 53¢
PIE A LA MODE
Jane Parker Apple Pie LARGE 4 1/2 IN. EA. 45¢
Crestmont Ice Cream 1/2 GAL. 89¢
Hot Dog Rolls JANE PARKER PKG. OF 12 39¢
Angol Food Ring JANE PARKER-REG. EAGLE EACH 39¢
White Bread JANE PARKER 1 1/2-1 1/2 LB. LOAF 17¢

DANDY PROCESSED
DILL PICKLES QT. JAR **23¢**
Bolo Crushed Pineapple 2 29-OZ. 49¢
Salad Dressing ANN PAGE 2 9-OZ. 49¢
Sultana Tuna Fish GRATED, FLAKES 2 8-OZ. 39¢
Sure Good Margarine 1 LB. 89¢
Sultana Pork 'n' Beans 1 1/2-1 1/2 CAN 29¢
A&P Grapefruit Sections OUR FINEST QUALITY 9 16-OZ. CANS 31¢
Super Right Luncheon Meat 12-OZ. CAN 29¢
Koyko Margarine 1 LB. CTNL. 89¢
French Dressing SHEDD'S 8-OZ. JAR 29¢
Tidy Home Sandwich Bags PKG. OF 30 19¢
3 Little Kittens Cat Food 2 2 1/2 CAN 25¢

1 WEEK TO GO!
\$100,000 TO WIN!
 Time's running out in Plymouth's colossal \$100,000 Solid Gold License Plate Jackpot! You must register your car's license number by Saturday, July 14, to be eligible to win up to \$50,000 in cash! You can win if you own ANY car—any make, any model, any year. Hurry! Enter today!

HERE'S HOW TO ENTER—AND WIN!
 IF YOU HURRY, your car's license plate may be worth (in cash) its weight—or more—in solid gold! You can win up to \$50,000 in cold cash—if you own any car at all, and if you visit your Plymouth dealer and register its license number by Saturday, July 14.
 It's easy to enter—and easy to win! Just go to your Plymouth dealer's and register your car's state license number on the FREE entry blank. (Be sure to bring proof of ownership.) Then complete the simple entry blank and drop it in the official box. Now you're set to win your share of the \$100,000 Jackpot—there's nothing to buy!
 Don't put off this chance to hit the Jackpot. Hurry to your Plymouth dealer's and enter today. Complete rules at showroom.

446 HUGE CASH PRIZES!
 1st PRIZE \$50,000 CASH
 2nd PRIZE \$10,000 CASH
 3rd PRIZE \$5,000 CASH
 4th PRIZE \$1,000 CASH
 2 prizes of \$500 cash
 40 prizes of \$200 cash
 100 prizes of \$100 cash
 300 prizes of \$50 cash
 Grand total of \$100,000

PLYMOUTH
 Enter today—see your dealer who sells
 508 W. Main St. Lowell Ph. TW 7-9294

FOR RENT
DOWNSTAIRS furnished apartment for rent. Roy Johnson, 1 mile east on Main st. c11

It's Bargain Time ... at Wittenbach's

Baler—McCormick 50-T with engine
Choppers—Gehl with engine, John Deere PTO, Reasonable
Combine—12-ft., self-propelled McCormick
Used Cars and Trucks—As Is:
 1947 Chevrolet Dlx. Sed. \$75
 1937 Chevrolet Pickup \$40
 1950 DeSoto \$40
 1949 Oldsmobile '98" \$50
Truck—1953 International 2 Ton, long wheel base, completely reconditioned
Cushman Motor Scooter \$95
Boy's 14 1/2 in. Bikes—with side wheels, like new \$25
Power Lawn Mowers—Used. Make us an offer. We don't have space to store them.
Garden Tractors and Roto Tillers—Large trade allowance or cash discount

FREEZER SUPPLIES
 Best Quality (I. H. C. approved) Freezer Containers Wrapping Paper and Locker Tape
WITTENBACH SALES & SERVICE
 749 WEST MAIN ST., LOWELL
 TW 7-8207

FINE CARS BY STORY & CLEMENZ
 1953 Ford Customline V8 4-Dr.
 1953 Plymouth Savoy V8 4-Dr.
 1954 Chevrolet Deluxe 4-Dr.
 1953 Chrysler Windsor 4-Dr.
 1953 Pontiac Chieftain Dlx. 4-Dr.
 1953 Dodge 4-Door
 1953 Plymouth Deluxe 4-Dr.
 1953 Plymouth Convertible
 1953 Ford Customline V8 4-Dr.
 1953 Chevrolet Deluxe 4-Door
 1952 Dodge Coronet Club Coupe
 1951 Plymouth Dlx. 4-Dr. (ch. of 5)
 1950 Dodge Meadowbrook 4-Dr.
 These cars are all in excellent condition and carry one written guarantee
 See Royce for the Choice See We for the Best
Story & Clemenz Motor Sales
 Ph. TW 7-9881
 Open Evenings
 West M-21 Lowell, Mich. c51f

for your leisure ...
 for weekend, holidays, or just time-off around the house
HOBBY SLACKS—Elastic sides, blue, tan, gray \$3.98
SPORT SHIRTS—Short sleeves, crisp fabrics \$2.29 to \$3.98
SUMMER CAPS—Straws, Linens, Meshes \$1.00 to \$1.75
CANVAS SHOES—by Ball Band Porous-weave uppers with crepe soles \$5.50
 ALL PRICES INCLUDE SALES TAX
Coons

happy vacations begin in a Chevy
 You'll love to travel in it, because it loves to travel! When you get this Chevrolet out on the road, you'll want to keep going—and so will the whole family.
 Of course, even in a Chevrolet the happiest vacations may involve one or two minor problems. Like fidgety small fry who want gallons of water and keep asking if you're almost there. The big things, though, are beautifully taken care of by this roomy Chevrolet's smooth and easy way of going. That's for sure.
 The fact is, few cars at any price hold the road with Chevy's grace, with its solid feeling of stability. And with horsepower up to 225, Chevrolet moves out like a whiplash, for safer passing. It's no wonder that so many people who used to buy higher priced cars are changing to Chevrolet! Stop by soon for a ride.

Only franchised Chevrolet dealers display this famous trademark
H & H Chevrolet
 508 W. Main St. Lowell Ph. TW 7-9294

WANTED
WANTED—CARD PLAYERS. benefit swimming pool fund, Monday July 5, 9:00 p. m. A.H. Building. Everyone welcome. Donation 50c c11
WANTED—RESPONSIBLE Party to take over low monthly payments on spins piano. Can be seen in this vicinity. Write Credit Manager, Post Office Box 81, Greenville, Michigan. c11-18
WANTED—GIRL TO CARE for 2 children and do light housework while mother works. Ages 6 and 8. Prefer one to live in house. Phone TW 7-9279 after 6:30 P. M. c11
 What they say when I'm not listening is something I should like to hear.
STORY PLUMBING & HEATING
 Plumbing Fixtures and Appliances
 OIL AND COAL FURNACES
 Deep and Shallow Well Pumps
PHONE TW-7-9335
 For Complete Plumbing and Heating Service
 Everything in Plumbing and Heating
 944 Geddis Drive c11f

START RIGHT! WITH PRE-PIG-ETS!
 FOR FASTER GAINS START YOUR BABY PIGS EARLY ON PRE-PIG-ETS... LOADED WITH SUGAR, ROLLED OATS AND BODY BUILDING FOODS.
BERGY BROS. ELEVATOR
 ALTO, MICH.

MIRACLE WHIP Salad Dressing qt. 49¢
BARONESS PICKLE SALE
 SWEET DILL STICKS 39¢
 SWEET RELISH 29¢
 SWEET SLICES 39¢
 SWEET WAVES 39¢
CHICKEN OF THE SEA TUNA 4 \$1
 Open Monday, Tuesday, Thursday, Friday, Saturday
 8 A. M. to 9 P. M.—Closed July 4th
Double Green Stamps Tuesday
CHRISTIANSEN SUPER MARKET
 403 E. Main St. Lowell TW-7-9919

Double Green Stamps Tuesday
SPECIALS
 YOU'LL JUMP AT THESE JULY 4TH
BANANAS 2 LBS 25c
PICNICS 3 LBS 33c
CALIFORNIA ORANGES DOZEN 35c
3 Dozen \$1
HOT DOGS 3 LBS 98c
Ice Cold WATERMELON 29c
SLICED BACON 29c
ICE CREAM CHRISTIANSEN VANILLA Monday, Tuesday Only 1/2 gal. 49¢
KRAFT ORANGE DRINK 4 46-oz. cans \$1.00
KP LUNCHEON MEAT 12 oz. tin 31c
CALIF. GRATED TUNA 2 cans 39c
DROMEDARY ANGEL FOOD CAKE MIX pkg. 39¢
PY-O-MY ICE BOX PIE MIX pkg. 37c
SPARTAN FROZEN ORANGE JUICE 6 for 89¢
WELCH'S FROZEN GRAPE JUICE 2 cans 39¢
PABST CANNED BEVERAGES Six Flavors 6 cans 55¢

Double Green Stamps Tuesday
CHRISTIANSEN SUPER MARKET
 403 E. Main St. Lowell TW-7-9919

PUT A "BANG" IN YOUR 4TH WITH "LOVELIGHT" (2 Egg Chiffon Yellow Layer Cake)

- 2 Eggs, separated
- 1 1/2 cups Sugar
- 2 1/4 cups sifted King Flake Flour
- 3 teaspoons double action Baking Powder
- 1 teaspoon Salt
- 1/3 cup Wesson Oil
- 1 cup Milk
- 1 1/2 teaspoons Vanilla

Heat oven to 350 deg. (mod.) Grease generously and dust with flour 2 round layer pans, 8 by at least 1 1/2 in., or 9 by 1 1/2 in., or 1 oblong pan, 13x9 1/2 x2. Beat egg whites until frothy. Gradually beat in 1/2 cup of the sugar. Beat until stiff and glossy.

Sift remaining sugar, flour, baking powder, salt into another bowl. Add Wesson Oil, half of milk, vanilla. Beat 1 minute, medium speed on mixer or 150 vigorous strokes by hand. Scrape sides and bottom of bowl constantly. Add remaining milk, egg yolks. Beat 1 more minute, scraping bowl constantly. Fold in meringue. Pour into prepared pans. Bake layers 30 to 35 minutes; oblong 40 to 45 minutes.

Note: For cupcakes, pour batter into 24 muffin cups lined with paper cups. Bake 18 to 20 minutes at 400 degrees.

...and **DRIVE CAREFULLY!**
King Milling Company
 Lowell, Michigan

"Think how a mother kangaroo must hate a rainy day when the kids can't play outside!"

We Solve All of Your TV Repair Problems

For adjustment or repairs, call on your TV experts to put your set in shape for top performance.

Just Call Me TW 7-9275

If you got it here, it's gotta be good!

Radio Service Company

R. G. CHROUCH

CARD OF THANKS

I wish to thank all who were so thoughtful of me during my stay in the hospital, those who called, those who sent flowers, and for the many, many cards, also those who brought Lenna to the hospital. Thanks very much.

Merle A. Cramton

It pays to read the Ledger want ads.

BEST FIVE MINUTES YOU EVER SPENT. That's all it takes to get your name in the book of Registered Voters—and you can't vote in the primary election on August 7 unless you register. Do it now. Registration closes July 9.

"What a racket there would be if we made as much noise when things go right as we do when they go wrong."

CITIZENS' warns you AGAINST BUYING FIRE INSURANCE

... that gives you a feeling of false security. Chances are the amount of fire insurance you carry will not replace your home and household contents at Today's High Prices! Add up, not the cost, but the Present Day Value of your home and such items as stove, refrigerator, TV set, rugs, furniture, clothing, etc. You can easily see that the replacement cost of your home and contents is much greater than you realize... Don't gamble another minute. Call Your Citizens' Man Now.

THE ROLLINS AGENCY
 835 W. Main Ph. TW 7-9325

Ada Community News

MRS. TOM MORRIS—PHONE 084-4831

DON'T FORGET BALL GAME AND FIREWORKS JULY 4

Don't forget the July 4 ball game of Ada Merchants vs. Cascade Church at 7:00 p.m., at the Ada Ball Diamond.

Exciting fireworks display has also been planned. Be sure to spend your evening at the Ada park.

Hospital Notes

Merle Cramton, who was a patient in Butterworth Hospital with a heart condition for four weeks, was able to come home last Wednesday.

The condition of Mike Quiggle who is a patient in Burton Heights Osteopathic hospital remains about the same.

LOWELL CLUBWOMEN ENTERTAINED AT ADA

On Monday evening, Mrs. Margaret Weaver and Mrs. Angelina Mulder, were hostesses to the P. N. G. Club of Island City Rebecca Lodge of Lowell, in the town hall in Ada.

A short business meeting was held, and the annual club picnic was discussed, date to be announced later. After the meeting, games were played and much enjoyed by the twenty five ladies present.

The hostesses served dainty refreshments. The tables were beautifully decorated in Crystal and bouquets of pink roses for the occasion.

A Correction

In the June 28 issue we reported that Mrs. Grace Hammond from Martin School and Mrs. Alice Miller from McPherson School were spending last week at Higgins Lake, attending a conservation training school on a scholarship of the Board of Education.

This was in error, as the scholarship actually came to the ladies from the Soil Conservation District "S".

Other Ada News

Mrs. Frank Averill and Glen and Mrs. Audie Baldwin spent last Wednesday with their parents Mr. and Mrs. Floyd Wright of Kent City.

Mrs. Jennie Engle who lives with her daughter at Spring Lake is spending a few weeks at her farm home on M2L.

Mr. and Mrs. Pete Bruinekol and Pete spent last Sunday with her parents Mr. and Mrs. Ben DeYoung at Big Rapids.

Gordon Stuckie Y. N. 3. is expected home on Tuesday from New York on three weeks leave with the home folks.

Mr. and Mrs. Wm. Serne and babies are staying at the home of her parents Mr. and Mrs. Willard Marks while they are on a western vacation trip.

Mr. and Mrs. Norman Wride, Marion and Norma are taking a southern vacation trip.

Sunday dinner guests of Mr. and Mrs. Robert Ward of McCabe road

CARD PARTY
 Benefit Lowell Swimming Pool Fund
Monday, July 9th
 8 P.M. — 4th Building
 Euchre, Pinochle, Canasta, Bridge
 DONATION 50c
 Prizes and Refreshments
 Spon. by Lowell Showboat Garden Club

OLIVER Farm Equipment PARTS & SERVICE

Alto Farm Equip.
 Cor. M-50 and 64th St.
 Ph. UN 8-2121

NOW IN PROGRESS!
YOUR Rexall DRUGS
ORANGE AND BLUE SALE
 LOOK FOR THE ORANGE & BLUE SIGN
 It means your Rexall druggist recommends and sells guaranteed Rexall drug products.
 Savings up to 1/2!
JUNE 29TH THRU JULY 14TH
 AT OUR Rexall DRUG STORE
Christiansen Drug Co.
 Lowell, Mich.

were his mother Mrs. Alice Ward and daughters, Mr. and Mrs. Dick McCarthy of Grand Rapids and Miss Nancy Ward.

Mr. and Mrs. Homer Morris spent week end at Traverse City and were Saturday callers on Mr. and Mrs. Don Eardley at Hero Lake.

Mrs. Pete Kamp and daughters Ethel and Esther left Friday morning for Ypsilanti where they were joined by Gertrude for a two weeks Canadian vacation trip.

Mr. and Mrs. Fred Eichenberg of Reed City and Mrs. Ella Kingenberg of Barton City who are visiting their sister Mrs. Francis Reams all were guest of Staiger of Caledonia Wednesday evening and on Friday visited Mrs. Leonard Brock of Sparta.

Monday evening Mrs. Arthur Alt, Mrs. Ed Dunneback and Pamela and Susanne spent the evening with Mrs. Loveless.

Mrs. Grace Whaley entertained her grandchildren Tommy and Susan Freyermuth of Grand Rapids on Saturday, they enjoyed a fishing trip and picnic lunch.

Miss Pamela Jean Dunneback of Peachridge Ave, Grand Rapids, spent several days as guest of her grandmother Mrs. Arthur Loveless. Mr. and Mrs. Lester Weaver, had as their guest Thursday over night their grandson Steven Ayers of Lowell.

Everybody's doing it. There are more registered voters in this country than ever before. And there's a place for you, too. Is your name in the book? Register before July 9, so you can vote in this year's primary election on August 7.

Phone your wants ads to the Ledger.

CALEDONIA LIVESTOCK AUCTION Every Monday
 Feeder Pigs — 7:30 P. M.
 Other Livestock — 8:00 P. M.
 We have a good market with plenty of buyers
 Roscoe DeVries, Manager
 Holland 5431
 George VanderMeulen, Auct.
 For trucking service call Lowell MY 8-8371; your local truckers; or, after 2 p.m. call the sale — Caledonia TW 1-8168

Complete Plumbing & Heating Service
LYLE COVERT
 Ph. TW 7-7948 Lowell
 Everything in Plumbing and Heating

COLBY AGENCY INSURANCE
 Earl V. Colby — Alto
 Office Phone: UN8-2421
 Charles I. Colby
 Office: Clarksville Mich.
 OW3-3231

Now We Have It NEW LOW RATES ALL RISK INSURANCE
 Boats
 Motors
 Boat Trailers
 Boat Accessories
 A Twelve Month Policy
 Rates Based on 6 Month Navigation
 Call TW 7-9269 for further information
 Don't Spoil Your Summer's Fun With an Un-insured Loss on Boat and Motor.
RIITENGER INSURANCE SERVICE
 210 W. Main St. Lowell

IONIA Drive-In Theatre
 Show Starts at Dusk
 SOUTH OF IONIA ON M-50
 Children Under 12 Free When In Car
 Thursday Only July 5
 FULL CARLOAD ONE DOLLAR
 Jeff Morrow, Faith Domergue
 "THIS ISLAND EARTH"
 Technicolor
 —Also—
 T. Dexter, Eva Gabor
 "CAPTAIN KIDD AND THE SLAVE GIRL"
 Added Cartoon
 Fri. Only—Serial July 6
 "SEA HOUND" Chap. 1
 Fri. and Sat. July 6, 7
 Jack Webb
 "PETE KELLY'S BLUES"
 Cinemascope—Color
 —Also—
 Humphrey Bogart, Aldo Ray
 "WE'RE NO ANGELS"
 VistaVision — Color
 Added Cartoon
 Sat. — MIDNIGHT SHOW
 "PHANTOM OF CHINATOWN"
 —2 full shows after midnight—
 Sun. and Mon. July 8, 9
 Henry Fonda, James Cagney
 "MISTY ROBERTS"
 Cinemascope
 —Also—
 Bowery Boys in
 "SPY CHASERS"
 Added Cartoon
 Tues. and Wed. July 10, 11
 Walt Disney's
 "THE LITTLEST OUTLAW"
 —Also—
 Dale Robertson, Debra Paget
 "GAMBLER FROM NATCHEZ"
 Technicolor
 Added Cartoon
 Thursday Only July 12
 FULL CARLOAD ONE DOLLAR
 P. Castle and W. Castle in
 "TWO GUN LADY"
 —Also—
 Howard Duff, Shelley Winters
 "JOHNNY STOOL PIGEON"
 Added Cartoon

CARD OF THANKS

I wish to thank all my friends, relatives and neighbors, also the Methodist church groups and Rev. DeVinney, the Cheerful Doers, the Masons and the members of Cyclamen Chapter, O. E. S., for all their kindness, all the beautiful flowers and plants, for the good messages and cards, for all the prayers sent up for me and visits to the hospital and here in my home. Your kindness will never be forgotten.
 Sincerely,
 William P. Laxby

KEEP YOUR VOTE ALIVE!
 Register now so you can vote on Primary Election Day August 7. Registrations close July 9.

Holiday Coming
 Got enough leisure clothes? Better check at Coons.

Ledger want ads bring results.

CEMENT GRAVEL
 Pit Located 3 Miles From Lowell
 Phone Belding 894J2
BOB ALBERT
 R1, Belding

WE REMOVE
 Dead or Disabled Horses and Cattle
 And Other Farm Animals
VALLEY CHEMICAL COMPANY
 FOR FREE SERVICE
 PHONE IONIA 400

Tiling — Trenching Tile Farm Drainage
 FREE ESTIMATES
 Ph. Lowell TW 7-9274
HARRY DE MULL
 1 Mile West of Lowell on M-21

TV SERVICE
 Radios — Phonographs Antennas
 Your Philco, Raytheon, Zenith Dealer
 CALL TW 7-9954
WALLY'S TV SERVICE
 816 W. Main Street — Lowell

Engagement Announced

Althaus-Shepard
 Mr. and Mrs. Frederick E. Althaus, Riverside drive, wish to announce the engagement and approaching marriage of their daughter, Miss Diane Kay to Roger Harold Shepard, Mr. and Mrs. Floyd Shepard of Alto are the parents of the prospective bridegroom. The couple have set July 20th as their wedding date, and will be married at the Lowell Methodist Church. Miss Althaus and Mr. Shepard both attended Lowell High School.

Even if I had a man to lay out my clothes, I suspect we'd get into arguments about what to wear, just as I do now—about what to eat and what not to drink, with my housekeeper.

Service IS OUR BUSINESS
 • Television
 • Radio
 • Phono
 "When in need Call Reid"
REID TV Service
 158 Riverside Drive Ionia, Michigan

LOWELL CHRISTIAN REFORMED GOSPEL SERVICE
 Sunday, 10 O'Clock Lowell City Hall
 (Sunday School)
 Classes for All Ages
HARRY BOERSMA SUPERINTENDENT
 8411 32nd St., S. E.
 Grand Rapids 8, Michigan
 Ph. Cherry 1-7834
 Everybody Welcomes

PECORBS
 MOONGLOW AND THEME FROM PICNIC
 M. Steloff
 WAYWARD WIND
 Gogi Grant
 IVORY TOWER
 Cathy Carr
 STANDING ON THE CORNER
 Four Lads
 ON THE STREET WHERE YOU LIVE
 Eddie Fisher
 I ALMOST LOST MY MIND
 Pat Boone
 HEARTBREAK HOTEL
 Elvis Presley
 I'M IN LOVE AGAIN
 Fats Domino
 Open Saturday Night

Radio Service Company
 R. G. CHROUCH
 If you got it here, it's gotta be good!
 206 E. Main St. Ph. TW 7-9275

Rickert Electric
 Your General Electric Dealer
 Washers Ranges Refrigerators Dryers Water Heaters
 We Service OUK Installations!
 Display at
208 So. Hudson Street
Paul Rickert
 208 S. Hudson, Lowell
 TELEPHONE TW7-6862

Keep your watch young
ANNUAL CHECK-UP PREVENTS COSTLY REPAIRS
 Don't delay. Bring your watch in now for a good cleaning and oiling... and FREE INSPECTION. Necessary adjustments or minor repairs made now may save you costly repairs later. Our work is done by experts with finest materials... and guaranteed.

Avery Jewelers
 Lowell, Mich. TW 7-9375

STRAND THEATRE
 Lowell, Michigan
 Last Times Thursday:
 "EARTH VS. FLYING SAUCERS" and "THE WEREWOLF"

The Houston Story
 And Once at 8:45
 David Brian in
Fury at Gunsight Pass

Bhowani Junction
 Cinemascope and Color

Tues., Wed., Thurs. July 10, 11, 12
 "SUNG SOUTH"

Every Tuesday is... FAMILY NIGHT! Whole Family Just \$1
COMING NEXT WEEK: "The Kettles in The Ozarks"

Do it Yourself
NOW IS THE TIME To Do Your Outside Painting
 CHOICE OF COLORS
Redi-Mix Cement \$1.45 sack
Picket Fence 50 ft. roll \$18.95
Picnic Tables \$12.00
 STANDARD SIZE
Screen Doors \$8.90 up
Formica Counter Tops
LOWELL LUMBER & COAL CO.
 218 So. Washington BRUCE WALTER Phone TW7-9291

PRECIOUS GROCERY
 416 NORTH ST. FREE DELIVERY SERVICE PHONE TW 7-7706

WATERMELONS PICNIC SUPPLIES CANNED POP 6 Flavors

BAKED BEANS 29c	Charcoal Briquets 10 lbs 97c
Potato Salad 35c	Hot Dog and Hamburg Relish 29c
END CUT PORK CHOPS lb. 39c	Much More Catsup 2 btl. 39c
BEEF POT ROAST lb. 39c	Smoked Picnics 38c/lb
SLICED BACON lb. 32c	Frankfurts 3 1/2 \$1.00
SPARE RIBS lb. 37c	
FRESH GROUND BEEF 3 lbs. 95c	