

Twenty-First Lowell Showboat Opens Here Monday Night

When the spectacular Lowell Showboat makes her 163rd trip down Flat River next Monday night, July 23, there will be a chorus of 100 voices singing "Here Comes The Showboat" at the tops of their voices. Forty-four of these chorus members are Lowell residents, the others coming from Alto Saranac, Ada, Grand Rapids, and even Kent City. Pictured above are the Lowell members, starting, left to right, with the front row:

Bonnie Howard, Vince Jeluso, Deanna Swanson, Gary Eickhoff, Ida Merklinger, Bob Whitaker, Joan Clouse, Chad Walter, Boni Bryan, John Bergin, Judith Schneider.
2nd Row—Jane Huver, Iola Commodore, Jim Eickhoff, Barbara Kline, Ruth Hovinga, Janice Curtis, Bruce Denmore, Fran Crane, Bertha Jessup, Shirley Seeley, Donna Kyser.
3rd Row—Galdy Young, Dorothy Wood, Winnie Ellis, Geraldine Raymor, Pat Wittenbach, Jack Matthews, Martha Wittenbach, Ann Mullen, Katherine Bounds, Larry Wittenbach, Bernice Smith, Lynn Archart.
Back Row—Gerry Owens, Jeanne Owens, Roberta Thompson, Joe Eickhoff, Bernadette Ryder, Byron Potter, Howard Kyser, Jean Kyser, Donald Kyser, Lyle Weeks.

We are very happy to see the petunia tubs back on Main street, flowering gaily for our Showboat visitors, and for us too. The Lowell Showboat Garden Club started this fine project many years ago, but it was discontinued last year.

By popular demand, however, the ladies put them out again last week-end, in time for Spruce-up Day.

The W. A. Large residence was moved from the corner of Vergennes and Main streets Monday morning, completing the three-home move to make way for the new supermarket on this corner. This home, the largest of the three, was placed on a lot at the corner of Vergennes and Grove.

The Donald MacNaughton and Howard White residences were moved to neighboring lots on North Hudson street last month.

Spruce-up Day Monday found a new coat of paint on the Radio Service Shop front, and also at their neighbors, The Cranberry Urn. The King Milling Company office also has been repainted. Wednesday morning, bright and early, the street crew was out painting new white parking lane lines on Main street.

And, have you had the chance to look at the attractive Showboat window display at Cary's? Other shops on Main street are also readying for the big week in Lowell. Be sure to see the unusual display at the Ball Floral Shop.

Just in time for Showboat—one of our venerable old light posts, on Main st., at the northwest corner of Riverside dr., was topped very rudely by an errant automobile early Tuesday morning of this week. The car, driven by Roy Ed. Rood, 214 N. Washington, didn't come out too well either.

Good, who fell asleep at the wheel, did not have a driver's license, according to night patrolman George Henderson, who ticketed him for reckless driving.

COOL SUIT
Hanging on our racks...waiting for you...lots of summer suits at Coons.

Lowell Beer Store open every day and evening. Sunday until 7:00 p.m.

Showboat Headlines Zany Carpenters

Do-it-yourself fans—don't miss the educational display at the 1956 Lowell Showboat on how to build a house. Willie, West and McGinty know a lot of short-cuts, and a few tricks of the trade that the amateurs could really benefit from. This act, one of the headlines of the annual outdoor show scheduled for July 23 through 28 this year, has appeared on stage, movies and television.

"We're going to have one of the best shows we've ever had" says Mr. Showboat himself, the veteran intercomer C. H. Runciman, when we talked to him early this week. The 103rd performance of the gala outdoor event, the biggest minstrel show in the country, will be presented next Monday, July 23, bringing six fine professional acts, songs by the six local endmen and a local chorus of over 100 voices.

Curry, Bird and Leroy, a trio consisting of two men and a girl, perform a hilarious dancing act, in which musical comedy centers around a ballroom scene. This is sure to tickle the funny bone of the most particular audience.

It is said that music hath charm, and Ving Merlin and his Violin Beauties prove this point in another fine act on the Showboat program.

Elsewhere on this page is a copy of the nightly program.

Lowell Showboat Nightly Program
Warm Up
Dixie
Introduction
Endmen Chorus: "My Aching Back"
The Dorothy Dorben Dancers
Forrest Buck: "Carolina in the Morning"
Amateur Act
Ving Merlin and His Violin Beauties
Charles Doyle: "Alabama Bound"
Antonettes
Bernard Kropf: "Sunny Side of the Street"
Curry, Bird and Leroy
Chris Burch: "Sam, the Old Accordion Man"
Dorothy Dorben Dancers
Bill Jones: "Get Out of the Car"
The Four Step Brothers
Walter Gumsier: "Battle Hymn of the Republic"
Willie, West and McGinty
Grand Finale

Schedule Three Games Per Week In Lowell Junior Baseball Program

Eighty-five youngsters have been actively participating in the junior baseball program sparked this summer by various civic organizations of Lowell. Coach Bob Perry, who has directed this program, has five teams, and games are played each Tuesday, Wednesday and Thursday at Recreation Park.

The boys age 8 and 9 are divided into two teams, and play each Tuesday evening at 6:30. They call themselves the Lions and the V. F. W.—the latter team being victorious in the last contest on July 10. The score was 19 to 18.

Local Ag Teacher Will Attend Conference

Carl Hagen, Lowell vocational agriculture instructor, plans to attend the 37th annual conference of Michigan ag teachers to be held at Michigan State University next week, Monday through Friday.

Over 300 vocational agriculture teachers are expected to attend the workshops and general sessions, which will offer professional assistance and the latest technical information.

The conference will also attract teachers of institutional on-the-farm training, and will provide the opportunity for teachers to advance plans for the Future Farmers of America leadership training camps, fat stock schools, broiler programs, and other FFA activities.

They are, among other things, house builders, and there have never been such carpenters before! Also appearing with the professionals are the Antonettes, a daring acrobatic team. Such acts always thrill youngsters and adults alike.

Two acts will share the star position this year. The Four Step Brothers, and Willie, West and McGinty. The former are billed as the world's greatest tap dance team, and have appeared on the best television variety shows. They dance with precision and agility, and with male quartets being so in vogue these days, perhaps they will also sing?

The other starring act is a three-some of hilarious comedy who have a long history of stage, motion picture and television appearances.

Ken Yeiter Hurt When Car Hits Tree Monday

Ken Yeiter, 27, who is employed by the Lowell Municipal Power plant, was injured Monday night about 11:30 when his 1951 model car ran off the road on 36th street and hit a tree. Ken apparently fell asleep at the wheel.

He was rushed to Blodgett Hospital by Roth ambulance, and was treated for numerous cuts, bruises and abrasions. Authorities stated Wednesday morning that he was also suffering a crushed chest. He is coming along satisfactorily, however, and expects to return home in a few days.

-His car was a total wreck.

Women Will Serve Lunches and Dinners During Showboat Week

The Auxiliary to the Veteran of Foreign Wars Post 8303 will again serve lunches and dinners to the public during Showboat week. The meals will be at the V. F. W. hall. They have also decided to offer snacks following the show.

Lunch will be served every day of Showboat except Monday. Time is 1 o'clock.

Dinner will be served at 5:00 from Monday through Saturday. Snacks will be available following the show each night.

Picnic

The annual Post Picnic will be August 5 this year, at Fallsburg park, according to Fernie Kelley, reporter for the auxiliary. She states each member should bring a dish to pass, their own milk to drink, and service.

Flags Still Available

Mrs. Kelley also states that house flags are still available for sale. Persons interested should contact Cora Troy or any of the Auxiliary members.

Lowell Youths Involved In Two City Accidents

Two Lowell youths were involved in two separate accidents in Grand Rapids Tuesday.

Katherine Mills, 14, of Lowell R-2, was injured at 1:30 in the afternoon when a car in which she was riding driven by Robert R. Roger of Saranac, R-2, was struck by another, driven by John C. Schippers of Grand Rapids at a city intersection.

The Saranac boy's car had the green light at the intersection, and the Grand Rapids boy stated he did not see the traffic signal light, Grand Rapids Police Department accident bureau reported.

Lowell Car Hits Child

A Lowell boy, Donald L. Dawson, 16, of R-3, was involved in another accident at Fulton and Jefferson. Donald was driving a vehicle which struck a 5-year-old Grand Rapids child, Kris Denis Knudson. This accident occurred at 9:30 a. m.

The child was treated at St. Mary's hospital, and released. Donald told Grand Rapids police officers that was confused by a green flashing arrow signal, and thought it was a green light. He was ticketed for disregarding a red light.

Donald stated he saw the child, but was unable to stop in time, according to the police accident bureau.

C. L. Cole Receives PHD From University

C. L. Cole, Superintendent of the North Central School and Experimental Station at Grand Rapids, Minnesota, recently received a doctor of philosophy degree from the University of Michigan.

Mr. Cole (or "Stub" as he is best known locally) is the son of Mr. and Mrs. Claud Cole of Snow rd., Lowell.

Mrs. Harry Day returned Monday from a western motor trip with her brother-in-law and sister, Mr. and Mrs. M. W. Davey. They visited Colorado, Arizona and Calif.

Like others, I have ideas I do not care to share.

Lowell Police Sign Sixteen Reserve Officers

Sixteen men have been taking instruction at the City Hall every Thursday evening, learning the various aspects of law enforcement work, in line with their duties as a Lowell Police Reserve.

The men are all deputized by the Kent County Sheriff's department. They have been receiving their instructions from Grand Rapids and County law enforcement officers. Their course will take approximately 12 weeks.

New Dog Warden

Duane Raymor, one of the new officers, has also been signed by the village as dog warden. Duane, and Police Officer George DeGraw, were responsible for apprehending a Belding man recently who had taken a car unlawfully from a Grand Rapids used car lot. The man was spotted here by the two men, caught, and taken to jail.

Other Reserve Officers

Other local men taking this training are: William Jones, Jr., Carl Munroe, Charles Shaw, William Richard, Charles Hinn, Earl Barker, Ralph Gauger, Austin Ingersoll, Charles Armstrong, Richard L. Martin, Edward L. Barrus, Darwin C. Nellist, George E. Dey, Gurney P. Hahn, and Louis Kingsley.

Endorse Gumsier For Legislature

Walter W. Gumsier

Over one hundred local business and professional people of Lowell and vicinity including the Lowell Board of Trade have publicly endorsed the candidacy of Walter W. Gumsier for nomination to the Michigan State Legislature from this district.

Nominations to the republican candidacy will be selected at the primary election Tuesday, Aug. 7. As a member of the legislature Mr. Gumsier would represent the residents of the southern eight townships in Kent county, the Second District, comprised of Lowell, Bowne, Cascade, Caledonia, Paris, Gaines, Wyoming and Byron Townships.

In Lowell Since 1926

Our present Lowell School superintendent was born at Muskegon Feb. 15, 1896, and moved to Holland in 1901. He is a graduate of Holland High School, Hope College, and the University of Michigan. He is a World War I Veteran, is married, and their one son is a World War II Veteran. The Gumsiers moved to Lowell in 1926, when he became superintendent of schools here.

Mr. Gumsier has been a teacher, coach or superintendent of schools since 1919. He is a past president of the Michigan Association of School Administration, and a member of the Michigan Educational Policies Commission.

Like others, I have ideas I do not care to share.

Legion Elects Lawrence Chesebro

The Clark-Ellis Post of the American Legion elected Lawrence Chesebro as its new commander Monday evening, July 16, at a continuation of their regular Legion meeting a week ago.

Chesebro will succeed retiring commander Dave Clark, Jr., and will be officially installed at the regular meeting of the post on Monday, August 13.

Other officers named for the coming year are: First Vice Commander Robert Ellis (re-elected), Harry Shaler, Second Vice, and John Phelps, Finance officer.

Roger Bieri was re-named Adjutant, and others re-appointed were John Zoodsma, chaplain, and Charles Posthumus, sergeant of arms.

Gerald Rollins will continue as post historian, and Louis Kingsley was re-elected to another three-year term on the Executive Committee. Other existing members of the executive group are Guy Quiggle and Richard Court.

Mrs. Garrett Downes, Buried Monday at Parnell

The last member of the Patrick Abraham family, one of the first settlers at Parnell, passed away Thursday, July 12. This was Mrs. Garrett (Johanna) Downes, 87, a life Kent County resident, a former resident of Parnell.

Patrick and Johanna Doyle Abraham, Mrs. Downes' parents, came from Ireland in 1852, and settled on the homestead farm in 1854 which has always remained in the Abraham family. John Abraham, a nephew, has the McCabe road farm at this time. Mrs. Downes was the youngest of seven children.

Her husband, Garret, was also a member of a pioneer family of Parnell. He passed away sixteen years ago.

Mrs. Downes, who suffered a stroke 2 1/2 years ago, had made her home since that time with her daughters, Mrs. Joseph F. (Gertrude) Kelly of Grand Rapids, and Miss Jo Ann Downes, in Dearborn. She passed away at the latter's home Thursday.

Funeral services were held Monday morning in St. Patrick Church, Parnell; interment in the church cemetery.

The deceased was a member of the Third Order of St. Dominic, and the Altar Society of St. Patrick Church.

Besides the two daughters mentioned above, Mrs. Downes leaves another daughter, Sister Mary Norena of Catholic Central High School in Grand Rapids, and a son, Edward J. Downes of Parnell, and 8 grandchildren; also 28 nieces and nephews.

Kroger Store to Close Saturday; Will Open New Supermarket Soon

In an announcement this week, Jack Bone, Kroger branch manager of the Grand Rapids area, stated that the Lowell Kroger store will close this Saturday night pending the opening of the new store.

Mr. Bone advised the Ledger on Monday that the Kroger company was not at all satisfied with the service they were able to offer their customers from their present location and for that reason they were closing the store on the bridge.

The new supermarket is now under construction on West Main St. It is being rushed to completion and will open as soon as possible.

Former Lowell Resident Buried Here Saturday

Jay S. Ellis, 79, a former Lowell and McCords resident, died Wednesday evening, July 11, at the home of his son, Bert, in White Cloud, Mich. Mr. Ellis was a former State Highway department employee, was buried in Oakwood cemetery here Saturday afternoon following funeral services at the Blanchard Funeral home in Grand Rapids.

Big Show Opens Monday Talent Night Winners Will Share Spotlight in 1956 Showboat Program

LOWELL, MI SHOWBOAT JULY 23 THROUGH JULY 28

Pictured are three of the six amateur acts which will share a spot on the 1956 Showboat program, when the annual outdoor event opens in Lowell next week. At the top are the "Flat Tops" from Rockford, a barbershop quartet, who will appear as the amateur act on Saturday evening, the final night of Showboat. Next, Grand Rapids friends who attend the Wednesday show will see talent from their town on the night set aside to honor the Furniture City. They are, left to right, Jim Estill, Marlow Winters and Loretta Almerigi, who cleverly portray the story of "Frankie and Johnny". Tuesday audiences will have a chance to see a fast moving dance act by Al Slayton and Sandra Gramer, of Flint.

When the Robert E. Lee XXI steams around the bend of Flat River for six visits to Lowell, she will carry each night a brand new star who will perform with the professionals.

These six new acts were chosen at the annual Talent Night contest held last Saturday evening at the Showboat dock. Sixty-nine entries vied for those coveted six spots.

Judges, who had the difficult task of choosing the six top acts, were Wendell Spencer, state editor of the Grand Rapids Press, Bonnie Kronberg of WOOD radio and television, Cousin Ed Denkema from

Kent Grangers Plan Mystery Ride

July 26, a Thursday, has been set for the "Mystery Ride", an annual event for all the grangers in Kent County.

The secretary of each subordinate grange has received directions of where to meet the ride at eight o'clock the event of July 26. The Cinderella and Prince Charming will be chosen, and crowned; and there will be a special program followed by dancing.

Each person attending is asked to bring a sack lunch, beverages are to be furnished.

For further information members are requested to contact their individual grange secretary.

Area Wheat Growers Vote Friday on Referendum

The Alto Library and Malone's store at Parnell are the two designated polling places in this area for the forthcoming vote on the wheat referendum, scheduled for this Friday, July 20.

Area Wheat Growers Vote Friday on Referendum

Growers, who will have more than 15 acres of wheat for harvest as grain in 1957, are eligible to vote, stated Mr. Storey.

On Friday evening, the special talent act will be the Alva Hartman family of Lansing. This is a novelty act provided by a mother, her two daughters and a son. One very interesting point about this troupe is that the mother was on the Showboat program once before, appearing here in the 1930's in an act called "Ma Fritz and Her Youngins". Now she has returned with her own family to perform for our "big show".

For the final show, the Flat Tops of Rockford will perform. They are a male quartet that is guaranteed to make all young ladies swoon with delight if their Talent Night success is any indication. The Flat Tops who have been singing together for two years have appeared on television many times and are currently the Kent County Barbershop Champions. The first tenor is Jack Randall, 19; lead tenor, John Krause, 17; baritone, Ken Kyburz, 17; and bass, Les Bloomfield, 17.

News Servicemen

Mike Willard is stationed with the U. S. Air Force in Chateaux, France, and writes that "he likes it fine". His new address is A-3, Michael E. Willard, AF16507463, HEDRON 3130th A. B. W. G., Room 212, APO 10, New York, New York.

Misses Kathryn and Anna Lalley are spending the remainder of the summer in their Lowell home.

Mrs. Floy Lowe of Grand Rapids is a guest of Miss Agnes Perry this week.

The Lowell Ledger

Member Michigan Press Association... Published every Thursday evening at 111 Broadway, Lowell, Michigan, at Second Class Matter.

The Lowell Ledger, established June 1875... The Alto Star, established January, 1924... The Lowell Journal, established 1884... Consolidated with the Ledger December 15, 1930.

SUBSCRIPTION RATES: To all subscribers residing in Michigan... To all other states... Single copy 7 cents.

LOWELL CHRISTIAN REFORMED GOSPEL SERVICE

Sunday, 10 O'Clock Lowell City Hall (Sunday School)

Classes for All Ages HARRY BOERSMA SUPERINTENDENT 3111 2nd St., S. E. Grand Rapids 4, Michigan Ph. City 7-1784

Everybody Welcome

All Summer Shoes Reduced!

We Must Make Room For Our Fall Stock

Variety of Styles - Sizes

COME IN TODAY

Open Friday and Saturday Evenings

Wepman's

LOWELL, MICHIGAN

FOOD BAZAAR for the dollar-wise shoppers. \$10 IN CASH PRIZES ASK FOR YOUR FREE TICKETS

Pork Butt Roast 45c lb. PORK STEAK lb. 49c FRESH PIG HOCKS lb. 20c FRESH SPARE RIBS lb. 37c SMOKED PICNICS lb. 37c LEAN SLICED BACON lb. 37c CENTER CUT PORK CHOPS lb. 69c BEEF POT ROAST lb. 38c FRESH LEAN GROUND BEEF 3 lbs. 95c

Round, Sirloin or Rib Steak 59c lb. NO.1 PORK SAUSAGE lb. 32c BEEF LIVER lb. 19c BEEF HEARTS AND TONGUE lb. 18c FRANKFURTS 3 lbs. 98c

Cigarettes Regular Size Carton \$1.99 MEADOW GOLD BLACK SWEET CHERRY ICE CREAM 1/2 Gal. 79c SCOTT COUNTY PORK & BEANS 3-lb., 4-ozs. 32c KOOL AID 6 pkgs. 25c RITZ CRACKERS 8-oz. 23c

Much More Catsup 2 Bottles 39c

Cobbler Potatoes 10 1/2 95c Calif. Potatoes 10 1/2 \$1.05

PRECIOUS GROCERY Open Evenings 'til 10 WE GIVE G&G RED STAMPS PHONE TW 7-7706 416 NORTH ST. DOUBLE STAMPS EVERY WEDNESDAY FREE DELIVERY SERVICE

Walter Gumsier Well Qualified

There are three candidates in the Republican primary for members of the State legislature in the second district, which consists of Lowell, Down, Cassada, Caladonia, Paris, Gans, Wyoming and Byron townships, the southern two tiers of townships in West County.

We believe that Walter W. Gumsier of Lowell merits the nomination.

Conditions in the legislature are not any too good these days. The record substantiates this statement. Perhaps a newcomer could do a lot for us in the legislature this coming term. New blood, new thoughts and energetic action should be welcomed.

Walter W. Gumsier, the newcomer, is a public spirited citizen of distinctive worth. His training, his experience and record of achievement in his work among the youth he has served, is outstanding. We believe he would make a hard working legislator.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

Our state government is faced with many problems and only men of the experience of Walter Gumsier seem to accomplish very much when problems are to be met in government. His fine record as the administrator of our schools and in many contacts he has made throughout his years in public work with people in government equips him perfectly for the task he will meet up with in Lansing.

Men of Mr. Gumsier's caliber, when they offer their services to the electorate, should be given serious consideration. A vote for him will be a vote for progressive action. There is no substitute for experience. He is equipped to perform like a champion.

The Four Step Brothers, Star Act

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

They are four brothers who have been making a name for themselves in the entertainment world. They are the Four Step Brothers, Star Act.

Corn and Oat Silage to Be More Popular

A Michigan State University farm economist expects a greater proportion of corn to be harvested as silage in the future.

Ray Haglund points out that corn silage yields in 23 to 40 per cent higher nutrient yields per acre than when harvested as grain. Also, the field chopping method has taken the drudgery out of harvesting corn silage and cut labor costs.

More Use of Alfalfa Haglund expects to see an increased use of alfalfa or alfalfa-grass mixtures. Alfalfa yields a third more and costs less per ton to produce than clover-timothy. Even when alfalfa stands are left only one year, they are still more profitable than clover stands. Hogland maintains that in Michigan, alfalfa acreage increased 40 per cent from 1945 to 1954.

More first crop alfalfa and other legume crops will be harvested as grass silage, too, Haglund believes. This year, southern Michigan dairy farmers will harvest 25 per cent of these crops for grass silage. By 1956, this acreage will be doubled, he expects.

Oats as Grass Silage The farm economist also foresees the harvesting of more oats as grass silage. Dairyfarm can increase the yield of feed nutrients

by 40 per cent and lower the costs per feed unit 20 per cent in harvesting oats as silage rather than as grain. This change in harvesting has the same effect as adding more land to the farm, Haglund says. Seedlings will also be improved.

Spealecta Anchor A source of eyestrain, with resultant headaches and nervous tension, is said to be caused by the necessity of tilting eyeglasses which permits them to slide down on the nose. The result is continued fiddling with glasses to push them back up where they belong. To eliminate this annoying state of affairs, new featherlight, soft durable, and elastic plastic attachments which quickly and easily

attach to the temples of eyeglasses, are now available. They are made of a special plastic material which is both strong and flexible. They are also very light and comfortable to wear. They are available in a variety of colors and designs. They are sold in most optical stores and drug stores.

STORY PLUMBING & HEATING Plumbing Fixtures and Appliances OIL AND GAS FURNACES Deep and Shallow Well Pumps PHONE TW7-9335 For Complete Plumbing and Heating Service Everything in Plumbing and Heating 944 Grandville Drive

YOU CAN FIND WHAT YOU NEED IN LUMBER AND BUILDING SUPPLIES AT Cornell Lumber Co. Boves Rd., Lowell Ph. TW 7-7759

It's a Great Time to Buy a Buick!

Switch the Pitch - And you Zing like a Bird

You can do it only in a Buick. Only with Variable Pitch Dynaflo* can you switch the pitch like an airplane pilot does. Only with Dynaflo can you get a safety-surge of extra power that's smooth as a soaring bird.

Only the newest version of Dynaflo gives completely smooth, swift acceleration—even at the first gas-saving inch of pedal pressure.

Trying to believe—this new 1956 Dynaflo is years ahead of any other transmission. And it's just one of the great new features that you're missing if you're still driving an older car.

So why wait for your present car to become another year older—and considerably less valuable as trade-in—when you can take advantage of today's prices? And enjoy a car so excitingly new?

Just look at Buick's new styling—styling that will still look fresh for years to come.

Just try the newest Buick ride. It's the steadiest yet. Based on deep-coil springs, deep-oil cushioned shock absorbers, torque-tube drive, and a long list of new developments not even Buick has ever had before.

And to say that this is a great time to buy a Buick is really an understatement. Come see the sensible, down-to-earth prices of Buick's tremendous range of models. Come hear the deal we can give you.

*New Advanced Variable Pitch Dynaflo is the only Dynaflo Buick build today. It is standard on Roadmaster, Super and Century—optional at modest extra cost on the Special.

Best Buick Yet

WHEN BETTER AUTOMOBILES AND BUICK WOULD BE BETTER THEM

H & H CHEVROLET

Ph. TW 7-9294 508 W. Main St., Lowell

CLARK Plumbing and Heating SHEET METAL WORK

TW 7-7534 309 East Main St. Lowell (D. Clark, Prop.) Mich.

"Make mine milk" is the call of healthy folks, one and all.

"A glass of milk, oh boy! That's the drink that gives me joy."

It pays to read the Ledger want ads. I can't quickly add 23 and 91 nor can I quickly spell rhinoceros and therefore I blush in the presence of young kids who can.

As it is set up now, a rich man's objective is to get as poor as he can be before he dies.

Patronize Ledger Advertisers

Highland Hill Dairy TW 7-7000 Lowell

SUMMER SUITS Comfortable Light Weights designed to hold their shape and keep you looking your best.

\$30 \$35 \$40 \$45

All Prices Include Sales Tax

COONS

IONIA FAIR AUG. 6 thru 11 GRANDSTAND PROGRAM

MONDAY AFTERNOON OSTRICH & CAMEL RACES WILD ANIMAL SHOW

TUES-WED-THUR AFTERNOONS HARNESS RACES

EVERY AFTERNOON & EVENING THE MARINERS Formerly an Arthur Godfrey TV-Radio Show TELEVISION & CIRCUS ACTS

EVERY EVENING STATE FAIR REVUE of '56 In Four Productions

THE HARMONICATS Famous Recording Stars

FIREWORKS

ON MIDWAY 22 SHOWS 25 RIDES

Michigan's Greatest Outdoor Event

LOWELL Happenings

MISS AGNES PERRY—PHONE TW 7-7110

Mrs. Beryl Casterline of Sand Lake visited her sister, Mrs. Geo. Fonger, Saturday and Sunday.

Mrs. Carl Graham of Grand Rapids spent the week end at the Earl Starbuck home, and attended the Martin-Green reunion at Fallstar Park, Sunday.

Mrs. Paul Kellogg and son Gerald spent Sunday guests of Mr. and Mrs. D. F. Darby at their cottage on Silver Lake.

Mrs. and Mrs. Anton Kroft and sons, John and Paul, vacationed last week at Houghton Lake with Mr. and Mrs. James Phillips of Toledo, Ohio.

Mrs. Elsie Koop is visiting her daughter, Mrs. Neville Davern in Pewaukee.

Mrs. and Mrs. John Fahri attended a school reunion at Clarksville, Sunday.

Mrs. R. J. Slater and Mrs. Harry Wisner of Grand Rapids visited Mrs. Ida Krum, Sunday.

Mrs. Arthur Schneider and father, Mr. Chris Bierl called on the Don Merrill family in Ravenna, Friday.

The members of the Garden Love Club and their husbands enjoyed a picnic supper, Tuesday, at the pleasant country home of Mr. and Mrs. George Johnson.

It pays to read the Ledger want ads. I can't quickly add 23 and 91 nor can I quickly spell rhinoceros and therefore I blush in the presence of young kids who can.

As it is set up now, a rich man's objective is to get as poor as he can be before he dies.

Patronize Ledger Advertisers

Highland Hill Dairy TW 7-7000 Lowell

SUMMER SUITS Comfortable Light Weights designed to hold their shape and keep you looking your best.

\$30 \$35 \$40 \$45

All Prices Include Sales Tax

COONS

IONIA FAIR AUG. 6 thru 11 GRANDSTAND PROGRAM

MONDAY AFTERNOON OSTRICH & CAMEL RACES WILD ANIMAL SHOW

TUES-WED-THUR AFTERNOONS HARNESS RACES

EVERY AFTERNOON & EVENING THE MARINERS Formerly an Arthur Godfrey TV-Radio Show TELEVISION & CIRCUS ACTS

EVERY EVENING STATE FAIR REVUE of '56 In Four Productions

THE HARMONICATS Famous Recording Stars

MAKE THE

FOR SALE - General LEIGHORN PULLETS for sale. Ready to lay, Kenneth Tucker, Phone TW 7-482.

FOR SALE - Dayton shallow well pump, reasonable. Ph. after 5 p. m. TW 7-753.

1st Choice Automobiles For the buy of your life - get one of these beauties today!! DODGES 54 Royal 8-Door, 54 Meadowbrook V8 4-Door, 54 Coronet V8 4-Door, 54 Meadowbrook 4-Door, 54 Coronet 4-Door, 54 Meadowbrook 4-Door, 54 Meadowbrook 4-Door, 54 Meadowbrook 4-Door, 54 Meadowbrook 4-Door.

PLYMOUTHS 53 Plaza Club Sedan, 53 Cranbrook Club Coupe, 53 Cranbrook 4-Door, 53 Cranbrook 4-Door, 53 Cranbrook Club Coupe, 53 Cambridge 4-Door, 53 Cambridge Club Coupe.

OTHER POPULAR MAKES 53 Pontiac 570 2-Door, 54 Ford Crestline 4-Door, 54 Ford 1/2 Ton Pickup, 52 DeSoto Firestone V8 4-Door, 52 Buick Special 2-Door.

SPEEDMASTER MOTOR SALES Dodge - Plymouth 890 W. Main, Lowell, TW 7-991

MR. Farmer! This may be the year when it will pay you to SELL YOUR WHEAT at harvest time... rather than store it. Check with us on our paying price when your wheat is ready! Trucks Available... Drying Facilities... Free Moisture Tests. Storage Available if Desired... Fast Unloading. "A Complete Grain Service"

VOSBURG BLOCK and gravel Co. Concrete and cinder blocks. Ph. OR 6-597.

REPLACEMENT Electric Range burners for all makes. Clark Fletcher, Phone TW-7-930.

Pontiac Prices are Lower than 44 Models in the Low Price Field. You owe it to yourself to check our Deal-Positive Proof!

Automotive for sale. 1955 Chevrolet Belair tudor. Clean, low mileage, car fully equipped. \$15.50 full price or will take trade in. Third house east of 36th street off M-91 or call CH 5-917 from 8 a. m. to 4:30 p. m. and ask for Dale Thomas.

USED TELEVISION SETS \$39.50 to \$99.50 reconditioned and guaranteed. Williams Radio & TV, TW-7-540.

MOTOROLA 1V and Radio. For the finest call Williams Radio & TV. Phone TW-7-540.

COOL YOUR HEELS... In a pair of lightweight yet tough Wolverine pigskin work shoes at Cocon.

CEMENT GRAVEL Pit Located 3 Miles from Lowell Phone Belding 894J2

BOB ALBERT R1, Belding

WATER WELL DRILLING & REPAIRING 22 years of experience. Guaranteed Materials. Free Estimates. PHIA Financing. Place your order now for your well work. ORSON MELLE. Ph. TW 7-794. 418 N. Jackson, Lowell

Lowell Ledger WANT AD PAGE CASH RATE: 20 words 50c, additional words 2c each. If not paid on or before 10 days after insertion, a charge of 10c for bookkeeping will be made.

TRUCKS - Trained fitter, expert appliances etc. Koss Rexall Drugs, Saranac, Mich.

USED TELEVISION SETS \$39.50 to \$99.50 reconditioned and guaranteed. Williams Radio & TV, TW-7-540.

MOTOROLA 1V and Radio. For the finest call Williams Radio & TV. Phone TW-7-540.

COOL YOUR HEELS... In a pair of lightweight yet tough Wolverine pigskin work shoes at Cocon.

CEMENT GRAVEL Pit Located 3 Miles from Lowell Phone Belding 894J2

BOB ALBERT R1, Belding

MRS. BROWN, have you found mottle in your home? Stop mottle damage with Berloc. Five-year guarantee. Rent an electric sprayer. Roth & Sons Company, Lowell.

CALEDONIA LIVESTOCK Auction every Monday. Feeders pigs 7:30 p. m. Other livestock 8:00 p. m. For trucking service call Jack Nelson TW 7-7095; Cap Weaver 506 N. Main St. Grand Rapids. TW 7-9300. 2-8 086

WANTED - RESPONSIBLE Party to take over low monthly payments on spinet piano. Can be seen in this vicinity. Write Credit Manager, Post Office Box 81, Greenville, Michigan. cl-14

WANTED - CHERRY PICKERS. 50c a lug. John Timpson orchard on M-91. Ph. TW 7-9063. cl-15

WANTED - Stand for bird cage. Call TW 7-9933. cl-15

NIGHT COOK and night waitress wanted. Lowell Café. Call in person after 5 p. m. p13

COMPLETE AUTO Radiator Repair, Trucking & Radiator Service. 313 E. Main. Rent entrance. Phone TW 7-9303. c15

ELECTRIC WELDING - Have good portable equipment. Will go anywhere. We do all types. John L. Pollock, 3315 Quaker ave., Grand Rapids. Ph. OR 6-0601. c15

TRUCKING EVERY THURSDAY to Lake Odessa stock sale. Call Jack Nelson, Lowell TW 7-7095 or George Francisco, Lowell TW 7-7119. c15

BEEF CATTLE FOR SALE - Registered heretofore and grade cows house north of US-36 on west side of M-91. Phone TW 7-7813. c13-14

CUSTOM BUTCHERING, cutting and grinding, beef, pork and veal for your freezer. 21c and up. Want to buy cattle. East Park Packer Co., 620 E. Park rd., Call Richard MYR-897 or after 5 p.m. call Dalton MYR-898. Grand Rapids. MYR-898. c15

KEYS MADE while you wait, 25c. Gamble, Lowell. c15

BOTTLE GAS - Safe, clean, dependable gas service. FREE. Equipment. Call us first! Phone CH-1482 Wolverine S h e l l a n e Service, 716 So. Division, Grand Rapids. LS c15

CULICIAN SOFT Water Service. Complete Water Conditioning on a service basis or home-owned equipment. Free consultation. Phone Iowa 1378. Collect or write 205 N. Dexter, Iowa. c15

PIANO TUNING - Electronic \$7.50 in Lowell plus mileage outside of town. Call Orval Jessup, TW 7-7366, during noon hour or evenings. c13-17

FIBERGLASS, the lifetime coat for your boat. Do it yourself, complete supplies in stock including instructions. Williams R a d i o, Showboat st., Lowell. c504

THE PEOPLE'S MARKET place, classified columns. Here's where you buy and sell together to solve their everyday problems of wants and don't wants. Phone TW 7-9261. p13

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

WANTED - RESPONSIBLE Party to take over low monthly payments on spinet piano. Can be seen in this vicinity. Write Credit Manager, Post Office Box 81, Greenville, Michigan. cl-14

WANTED - CHERRY PICKERS. 50c a lug. John Timpson orchard on M-91. Ph. TW 7-9063. cl-15

WANTED - Stand for bird cage. Call TW 7-9933. cl-15

NIGHT COOK and night waitress wanted. Lowell Café. Call in person after 5 p. m. p13

COMPLETE AUTO Radiator Repair, Trucking & Radiator Service. 313 E. Main. Rent entrance. Phone TW 7-9303. c15

ELECTRIC WELDING - Have good portable equipment. Will go anywhere. We do all types. John L. Pollock, 3315 Quaker ave., Grand Rapids. Ph. OR 6-0601. c15

TRUCKING EVERY THURSDAY to Lake Odessa stock sale. Call Jack Nelson, Lowell TW 7-7095 or George Francisco, Lowell TW 7-7119. c15

BEEF CATTLE FOR SALE - Registered heretofore and grade cows house north of US-36 on west side of M-91. Phone TW 7-7813. c13-14

CUSTOM BUTCHERING, cutting and grinding, beef, pork and veal for your freezer. 21c and up. Want to buy cattle. East Park Packer Co., 620 E. Park rd., Call Richard MYR-897 or after 5 p.m. call Dalton MYR-898. Grand Rapids. MYR-898. c15

KEYS MADE while you wait, 25c. Gamble, Lowell. c15

BOTTLE GAS - Safe, clean, dependable gas service. FREE. Equipment. Call us first! Phone CH-1482 Wolverine S h e l l a n e Service, 716 So. Division, Grand Rapids. LS c15

CULICIAN SOFT Water Service. Complete Water Conditioning on a service basis or home-owned equipment. Free consultation. Phone Iowa 1378. Collect or write 205 N. Dexter, Iowa. c15

PIANO TUNING - Electronic \$7.50 in Lowell plus mileage outside of town. Call Orval Jessup, TW 7-7366, during noon hour or evenings. c13-17

FIBERGLASS, the lifetime coat for your boat. Do it yourself, complete supplies in stock including instructions. Williams R a d i o, Showboat st., Lowell. c504

THE PEOPLE'S MARKET place, classified columns. Here's where you buy and sell together to solve their everyday problems of wants and don't wants. Phone TW 7-9261. p13

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

FOR SALE - Large 3 bedroom modern home 637 Cascade rd., near Cass and 31st, 1 1/2 acre, beat. Partly landscaped. 211 N. Grove. TW 7-7778 after 5:30. c13-14

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

WANTED - RESPONSIBLE Party to take over low monthly payments on spinet piano. Can be seen in this vicinity. Write Credit Manager, Post Office Box 81, Greenville, Michigan. cl-14

WANTED - CHERRY PICKERS. 50c a lug. John Timpson orchard on M-91. Ph. TW 7-9063. cl-15

WANTED - Stand for bird cage. Call TW 7-9933. cl-15

NIGHT COOK and night waitress wanted. Lowell Café. Call in person after 5 p. m. p13

COMPLETE AUTO Radiator Repair, Trucking & Radiator Service. 313 E. Main. Rent entrance. Phone TW 7-9303. c15

ELECTRIC WELDING - Have good portable equipment. Will go anywhere. We do all types. John L. Pollock, 3315 Quaker ave., Grand Rapids. Ph. OR 6-0601. c15

TRUCKING EVERY THURSDAY to Lake Odessa stock sale. Call Jack Nelson, Lowell TW 7-7095 or George Francisco, Lowell TW 7-7119. c15

BEEF CATTLE FOR SALE - Registered heretofore and grade cows house north of US-36 on west side of M-91. Phone TW 7-7813. c13-14

CUSTOM BUTCHERING, cutting and grinding, beef, pork and veal for your freezer. 21c and up. Want to buy cattle. East Park Packer Co., 620 E. Park rd., Call Richard MYR-897 or after 5 p.m. call Dalton MYR-898. Grand Rapids. MYR-898. c15

KEYS MADE while you wait, 25c. Gamble, Lowell. c15

BOTTLE GAS - Safe, clean, dependable gas service. FREE. Equipment. Call us first! Phone CH-1482 Wolverine S h e l l a n e Service, 716 So. Division, Grand Rapids. LS c15

CULICIAN SOFT Water Service. Complete Water Conditioning on a service basis or home-owned equipment. Free consultation. Phone Iowa 1378. Collect or write 205 N. Dexter, Iowa. c15

PIANO TUNING - Electronic \$7.50 in Lowell plus mileage outside of town. Call Orval Jessup, TW 7-7366, during noon hour or evenings. c13-17

FIBERGLASS, the lifetime coat for your boat. Do it yourself, complete supplies in stock including instructions. Williams R a d i o, Showboat st., Lowell. c504

THE PEOPLE'S MARKET place, classified columns. Here's where you buy and sell together to solve their everyday problems of wants and don't wants. Phone TW 7-9261. p13

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

FOR SALE - Large 3 bedroom modern home 637 Cascade rd., near Cass and 31st, 1 1/2 acre, beat. Partly landscaped. 211 N. Grove. TW 7-7778 after 5:30. c13-14

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

WANTED - RESPONSIBLE Party to take over low monthly payments on spinet piano. Can be seen in this vicinity. Write Credit Manager, Post Office Box 81, Greenville, Michigan. cl-14

WANTED - CHERRY PICKERS. 50c a lug. John Timpson orchard on M-91. Ph. TW 7-9063. cl-15

WANTED - Stand for bird cage. Call TW 7-9933. cl-15

NIGHT COOK and night waitress wanted. Lowell Café. Call in person after 5 p. m. p13

COMPLETE AUTO Radiator Repair, Trucking & Radiator Service. 313 E. Main. Rent entrance. Phone TW 7-9303. c15

ELECTRIC WELDING - Have good portable equipment. Will go anywhere. We do all types. John L. Pollock, 3315 Quaker ave., Grand Rapids. Ph. OR 6-0601. c15

TRUCKING EVERY THURSDAY to Lake Odessa stock sale. Call Jack Nelson, Lowell TW 7-7095 or George Francisco, Lowell TW 7-7119. c15

BEEF CATTLE FOR SALE - Registered heretofore and grade cows house north of US-36 on west side of M-91. Phone TW 7-7813. c13-14

CUSTOM BUTCHERING, cutting and grinding, beef, pork and veal for your freezer. 21c and up. Want to buy cattle. East Park Packer Co., 620 E. Park rd., Call Richard MYR-897 or after 5 p.m. call Dalton MYR-898. Grand Rapids. MYR-898. c15

KEYS MADE while you wait, 25c. Gamble, Lowell. c15

BOTTLE GAS - Safe, clean, dependable gas service. FREE. Equipment. Call us first! Phone CH-1482 Wolverine S h e l l a n e Service, 716 So. Division, Grand Rapids. LS c15

CULICIAN SOFT Water Service. Complete Water Conditioning on a service basis or home-owned equipment. Free consultation. Phone Iowa 1378. Collect or write 205 N. Dexter, Iowa. c15

PIANO TUNING - Electronic \$7.50 in Lowell plus mileage outside of town. Call Orval Jessup, TW 7-7366, during noon hour or evenings. c13-17

FIBERGLASS, the lifetime coat for your boat. Do it yourself, complete supplies in stock including instructions. Williams R a d i o, Showboat st., Lowell. c504

THE PEOPLE'S MARKET place, classified columns. Here's where you buy and sell together to solve their everyday problems of wants and don't wants. Phone TW 7-9261. p13

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

FOR SALE - Large 3 bedroom modern home 637 Cascade rd., near Cass and 31st, 1 1/2 acre, beat. Partly landscaped. 211 N. Grove. TW 7-7778 after 5:30. c13-14

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

WANTED - RESPONSIBLE Party to take over low monthly payments on spinet piano. Can be seen in this vicinity. Write Credit Manager, Post Office Box 81, Greenville, Michigan. cl-14

WANTED - CHERRY PICKERS. 50c a lug. John Timpson orchard on M-91. Ph. TW 7-9063. cl-15

WANTED - Stand for bird cage. Call TW 7-9933. cl-15

NIGHT COOK and night waitress wanted. Lowell Café. Call in person after 5 p. m. p13

COMPLETE AUTO Radiator Repair, Trucking & Radiator Service. 313 E. Main. Rent entrance. Phone TW 7-9303. c15

ELECTRIC WELDING - Have good portable equipment. Will go anywhere. We do all types. John L. Pollock, 3315 Quaker ave., Grand Rapids. Ph. OR 6-0601. c15

TRUCKING EVERY THURSDAY to Lake Odessa stock sale. Call Jack Nelson, Lowell TW 7-7095 or George Francisco, Lowell TW 7-7119. c15

BEEF CATTLE FOR SALE - Registered heretofore and grade cows house north of US-36 on west side of M-91. Phone TW 7-7813. c13-14

CUSTOM BUTCHERING, cutting and grinding, beef, pork and veal for your freezer. 21c and up. Want to buy cattle. East Park Packer Co., 620 E. Park rd., Call Richard MYR-897 or after 5 p.m. call Dalton MYR-898. Grand Rapids. MYR-898. c15

KEYS MADE while you wait, 25c. Gamble, Lowell. c15

BOTTLE GAS - Safe, clean, dependable gas service. FREE. Equipment. Call us first! Phone CH-1482 Wolverine S h e l l a n e Service, 716 So. Division, Grand Rapids. LS c15

CULICIAN SOFT Water Service. Complete Water Conditioning on a service basis or home-owned equipment. Free consultation. Phone Iowa 1378. Collect or write 205 N. Dexter, Iowa. c15

PIANO TUNING - Electronic \$7.50 in Lowell plus mileage outside of town. Call Orval Jessup, TW 7-7366, during noon hour or evenings. c13-17

FIBERGLASS, the lifetime coat for your boat. Do it yourself, complete supplies in stock including instructions. Williams R a d i o, Showboat st., Lowell. c504

THE PEOPLE'S MARKET place, classified columns. Here's where you buy and sell together to solve their everyday problems of wants and don't wants. Phone TW 7-9261. p13

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

FOR SALE - Large 3 bedroom modern home 637 Cascade rd., near Cass and 31st, 1 1/2 acre, beat. Partly landscaped. 211 N. Grove. TW 7-7778 after 5:30. c13-14

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

WANTED - RESPONSIBLE Party to take over low monthly payments on spinet piano. Can be seen in this vicinity. Write Credit Manager, Post Office Box 81, Greenville, Michigan. cl-14

WANTED - CHERRY PICKERS. 50c a lug. John Timpson orchard on M-91. Ph. TW 7-9063. cl-15

WANTED - Stand for bird cage. Call TW 7-9933. cl-15

NIGHT COOK and night waitress wanted. Lowell Café. Call in person after 5 p. m. p13

COMPLETE AUTO Radiator Repair, Trucking & Radiator Service. 313 E. Main. Rent entrance. Phone TW 7-9303. c15

ELECTRIC WELDING - Have good portable equipment. Will go anywhere. We do all types. John L. Pollock, 3315 Quaker ave., Grand Rapids. Ph. OR 6-0601. c15

TRUCKING EVERY THURSDAY to Lake Odessa stock sale. Call Jack Nelson, Lowell TW 7-7095 or George Francisco, Lowell TW 7-7119. c15

BEEF CATTLE FOR SALE - Registered heretofore and grade cows house north of US-36 on west side of M-91. Phone TW 7-7813. c13-14

CUSTOM BUTCHERING, cutting and grinding, beef, pork and veal for your freezer. 21c and up. Want to buy cattle. East Park Packer Co., 620 E. Park rd., Call Richard MYR-897 or after 5 p.m. call Dalton MYR-898. Grand Rapids. MYR-898. c15

KEYS MADE while you wait, 25c. Gamble, Lowell. c15

BOTTLE GAS - Safe, clean, dependable gas service. FREE. Equipment. Call us first! Phone CH-1482 Wolverine S h e l l a n e Service, 716 So. Division, Grand Rapids. LS c15

CULICIAN SOFT Water Service. Complete Water Conditioning on a service basis or home-owned equipment. Free consultation. Phone Iowa 1378. Collect or write 205 N. Dexter, Iowa. c15

PIANO TUNING - Electronic \$7.50 in Lowell plus mileage outside of town. Call Orval Jessup, TW 7-7366, during noon hour or evenings. c13-17

FIBERGLASS, the lifetime coat for your boat. Do it yourself, complete supplies in stock including instructions. Williams R a d i o, Showboat st., Lowell. c504

THE PEOPLE'S MARKET place, classified columns. Here's where you buy and sell together to solve their everyday problems of wants and don't wants. Phone TW 7-9261. p13

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

FOR SALE - Large 3 bedroom modern home 637 Cascade rd., near Cass and 31st, 1 1/2 acre, beat. Partly landscaped. 211 N. Grove. TW 7-7778 after 5:30. c13-14

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

WANTED - RESPONSIBLE Party to take over low monthly payments on spinet piano. Can be seen in this vicinity. Write Credit Manager, Post Office Box 81, Greenville, Michigan. cl-14

WANTED - CHERRY PICKERS. 50c a lug. John Timpson orchard on M-91. Ph. TW 7-9063. cl-15

WANTED - Stand for bird cage. Call TW 7-9933. cl-15

NIGHT COOK and night waitress wanted. Lowell Café. Call in person after 5 p. m. p13

COMPLETE AUTO Radiator Repair, Trucking & Radiator Service. 313 E. Main. Rent entrance. Phone TW 7-9303. c15

ELECTRIC WELDING - Have good portable equipment. Will go anywhere. We do all types. John L. Pollock, 3315 Quaker ave., Grand Rapids. Ph. OR 6-0601. c15

TRUCKING EVERY THURSDAY to Lake Odessa stock sale. Call Jack Nelson, Lowell TW 7-7095 or George Francisco, Lowell TW 7-7119. c15

BEEF CATTLE FOR SALE - Registered heretofore and grade cows house north of US-36 on west side of M-91. Phone TW 7-7813. c13-14

CUSTOM BUTCHERING, cutting and grinding, beef, pork and veal for your freezer. 21c and up. Want to buy cattle. East Park Packer Co., 620 E. Park rd., Call Richard MYR-897 or after 5 p.m. call Dalton MYR-898. Grand Rapids. MYR-898. c15

KEYS MADE while you wait, 25c. Gamble, Lowell. c15

BOTTLE GAS - Safe, clean, dependable gas service. FREE. Equipment. Call us first! Phone CH-1482 Wolverine S h e l l a n e Service, 716 So. Division, Grand Rapids. LS c15

CULICIAN SOFT Water Service. Complete Water Conditioning on a service basis or home-owned equipment. Free consultation. Phone Iowa 1378. Collect or write 205 N. Dexter, Iowa. c15

PIANO TUNING - Electronic \$7.50 in Lowell plus mileage outside of town. Call Orval Jessup, TW 7-7366, during noon hour or evenings. c13-17

FIBERGLASS, the lifetime coat for your boat. Do it yourself, complete supplies in stock including instructions. Williams R a d i o, Showboat st., Lowell. c504

THE PEOPLE'S MARKET place, classified columns. Here's where you buy and sell together to solve their everyday problems of wants and don't wants. Phone TW 7-9261. p13

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

FOR SALE - Large 3 bedroom modern home 637 Cascade rd., near Cass and 31st, 1 1/2 acre, beat. Partly landscaped. 211 N. Grove. TW 7-7778 after 5:30. c13-14

REAL ESTATE SERVICE - Wm. A. Armstrong, 26 years experience. Specializing in good farms and suburbs. Phone Rockford, VOE-1203 or write Ada, R2, c17

Runciman Milling Co. Phone 65 Ionia, Michigan Also Buying At: Clarksville, Saranac, Freeport

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

OLIVER Farm Equipment PARTS & SERVICE Alto Farm Equip.

WE ALSO WANT TO BUY YOUR NEW WHEAT IF NOT ELIGIBLE FOR LOAN MODERN EQUIPMENT - TRUCKS TO HAUL Call or See Bergy Bros. Elevator Alto, Mich. UN 9-2327 or UN 9-2331

Hahn's Hardware 207 E. Main TW 7-991

REID TV Service 158 Riverside Drive Ionia, Michigan

WALLY'S TV SERVICE 818 W. Main Street - Lowell

PHILCO Service ANY MAKE TELEVISION OR RADIO CALL TW 7-9954

St. Robert's Church in Ada will be the scene of plenty of activity this coming Sunday when the church holds its annual Ham Dinner and Feast.

St. Robert's Church in Ada will be the scene of plenty of activity this coming Sunday when the church

South Lowell Mrs. Nancy Nordhoff Dear neighbors, Dobby Wittenbach has left the hospital and is recuperating at home.

Earl Wieland, son of Mrs. Walter Wieland, has joined the airforce and will leave soon for the service. Diane Nordhoff had a birthday party last Wednesday, July 11, fourteen of the neighbor children attended. They enjoyed games and

McDIARMID'S IRON & METAL BUYERS OF ALL KINDS OF IRON AND METAL WE HAVE FOR SALE Car Parts, Angle and Channel Iron, and Pipe Re-enforcing Rod Pick Up Service Earl J. McDiarmid

Look—Look! Where? Look in front of Wittenbach's store USED REFRIGERATORS standing outside! And there they must stay until sold! Good refrigeration with sealed units, guaranteed to work. Your choice while they last, \$50.

WITTENBACH SALES & SERVICE 749 WEST MAIN ST., LOWELL

B&O Grocery "EVERYDAY LOW PRICES" Stock up and Save More!

DUTCH GIRL JELLY Apple or Blackberry 5 10 oz. Jars \$1.00 IGA APRICOTS 3 2 1/2 Cans \$1.00

Hart CUT GREEN BEANS 8 303 Cans \$1 TV Special — BUTTERFIELD WHOLE IRISH POTATOES 8 No. 2 Cans \$1

HAWAIIAN FRUIT PUNCH 4 46-oz. Cans \$1 BETTY CROCKER ANGEL FOOD CAKE MIX 45c STA-FLO STARCH 17c

DOGHOUSE DOG FOOD 12 Cans \$1 Complete Plumbing & Heating Service LYLE COVERT

Along US-16 Mrs. Cecile Croninger Tea Party Mrs. Ann Campau entertained with a tea party, last Tuesday afternoon.

Sunday Dinner The Croningers had a family dinner Sunday, in honor of L. L. and Mrs. Roger McElhaney, of Oosoda, who were visiting their parents over the week end.

Honey Creek News Mrs. Leona Hunt Pedro Club met at the home of Nellie Lewis on Buttrick rd. Prizes were won by Laura Bell, Edith Andrews and Monette Bae.

Segwun Community Mrs. Jessie Rathbun Mrs. Frank Gulliford and Mr. and Mrs. Willard Webb visited Mrs. Gulliford's brother James Shank of Mendon for a couple of days.

YOUNG ADULTS PLAN ICE CREAM SOCIAL FRIDAY The young adult class of Hope Church of the Brethren, 1636 1/2

Segwun Community Mrs. Jessie Rathbun Mrs. Frank Gulliford and Mr. and Mrs. Willard Webb visited Mrs. Gulliford's brother James Shank of Mendon for a couple of days.

Segwun Community Mrs. Jessie Rathbun Mrs. Frank Gulliford and Mr. and Mrs. Willard Webb visited Mrs. Gulliford's brother James Shank of Mendon for a couple of days.

Segwun Community Mrs. Jessie Rathbun Mrs. Frank Gulliford and Mr. and Mrs. Willard Webb visited Mrs. Gulliford's brother James Shank of Mendon for a couple of days.

Segwun Community Mrs. Jessie Rathbun Mrs. Frank Gulliford and Mr. and Mrs. Willard Webb visited Mrs. Gulliford's brother James Shank of Mendon for a couple of days.

Segwun Community Mrs. Jessie Rathbun Mrs. Frank Gulliford and Mr. and Mrs. Willard Webb visited Mrs. Gulliford's brother James Shank of Mendon for a couple of days.

Segwun Community Mrs. Jessie Rathbun Mrs. Frank Gulliford and Mr. and Mrs. Willard Webb visited Mrs. Gulliford's brother James Shank of Mendon for a couple of days.

To Appear Nightly at Ionia Fair

Appearing each night at the Ionia Free Fair, August 6 through 11, will be Jerry Leonard's Harmonicas, among the nation's top recording stars.

Elmdale Mrs. Ira Sargeant

Mr. and Mrs. Horace Myers and daughters returned Saturday after enjoying a thirteen hundred mile trip sight seeing in the Upper Peninsula.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Schedule Jersey Show At Wayland July 30

The South west District Jersey Parish Show will be held Monday, July 30th at the School ground in Wayland. Entries must be on the grounds by noon with health certificates and registration papers.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

Elmdale Mrs. Ira Sargeant Mrs. Ira Sargeant spent Wednesday until Sunday with her cousin Mrs. Myrtle French of Sturgis, another cousin Mrs. Bertha Troxell of La Grange, Ill., also was visiting her cousin and Friday afternoon they attended the funeral services of their cousin's wife Mrs. Myron Long which was held at the United Brethren Church at Brighton, Ind.

MICHIGAN BELL TELEPHONE Lines ONE OF THE PLEASANT excitements that never seems to wear out is speaking Long Distance with someone you miss.

BERLIN FREE FAIR MARNE, MICHIGAN JULY 31 - AUG. 1, 2, 3, 4 DAY AND NIGHT A DIFFERENT SHOW EVERY NIGHT

NATURALLY we think telephone women are among the nicest people there are. That's why we're so glad when they get singled out for an honor.

Most payload of the low-priced 3... DODGE pick-up

STILL KING OF THE MOUNTAIN! Chevy beats own Pikes Peak record... and tops all rivals including cars in every price range!

S. Keene-N. Boston Mrs. Mary Potter

The Cutter, S. Keene 4-H meeting was held July 18th. Evelyn and Eleanor Bartle gave a report on when to dust and the kinds of dusts to use on the garden vegetables.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Community News

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Community News

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

Ada Life Resident Dies July 12 Frank (Mike) Quiggle, 84, son of Silas and Margaret Quiggle, early settler of Casade, and a life-long resident of this vicinity, passed away at his home in Ada on July 12.

AP Food Stores THE GREAT ATLANTIC & PACIFIC TEA COMPANY

Free Moisture Testing Service!

Highest Market Prices For Your Wheat!

Good Unloading Facilities!

Friendly Courtesy!

King Milling Company

Lowell, Michigan

When all is said and done, too many people keep on saying and not doing.

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.

RITTENGER INSURANCE SERVICE

210 W. Main St. Lowell

LOWELL, GRAND RAPIDS FRIENDS HONOR VISITORS

A get together of Grand Rapids and Lowell friends of Mrs. Grace McMahon and sister, Miss Frances Drew of Toledo who are visiting in both places was enjoyed Thursday at Fallsburg with a picnic dinner.

Others present were Kathryn and Anna Lalley, Florence Carling, Anne Shuter, Margaret Maynard, Elizabeth Egger, Frances Berpin, Laura Kerekas, Ella Bannan, Beatrice Foreman, Geraldine Simons, Claire McCall and sister Mrs. Louise Walkley.

The eternal triangle: income, overhead and upkeep!

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

RAVENNA LIVESTOCK SALES

Prices for July 16. 1016 head of Livestock, 54 cases Poultry

Veal	up to \$26.75 cwt.
Beef Steers and Heifers	up to \$20.50 cwt.
Beef Cows	up to \$13.50 cwt.
Beef Bulls	up to \$14.50 cwt.
Feeder Cattle	from \$10.25 to \$15.50 cwt.
Hogs	up to \$17.60 cwt.
Sows	up to \$13.75 cwt.
Feeder Pigs	from \$3.00 to \$18.00 each
Horses	from \$65.00 to \$109.00 each
Saddle Horses	from \$74.00 to \$96.00 each

SALE STARTS AT 5:00 P. M.

The sale has the largest number of buyers paying the highest market prices for your livestock.

Valuable Free Gift given away at 9:00 o'clock every Monday night. Must be present to win.

You are always welcome to attend the sales every Monday even though you do not have anything to sell.

We operate the Ravenna Livestock Sale on Monday, the Big Rapids Sale on Wednesday and the Fremont Stock Sale on Friday.

For prompt and courteous trucking service—call E. Cook, phone OR 8-4895 Ada. Bonded for your protection.

RAVENNA LIVESTOCK SALES

Art Steward HAVENNA, MICHIGAN J. Paul Norman Manager

More Than 80 Attend Michigan-Eustis Picnic

On Sunday, July 15, more than eighty persons from all over Michigan, who each year enjoy the winter months in Florida, attended the annual Michigan-Eustis picnic at Fallsburg Park.

A very enjoyable time was had by all. A bounteous potluck dinner was served, and lemonade, ice cream and watermelon were provided to make it a "real" picnic fare.

Ray Rogers was named president of the club for the coming year with Ralph Story as vice-president. These men are both from Lowell.

Mrs. Bertha Styles of Kalamazoo was elected secretary-treasurer.

COMING EVENTS

Jolly Community Club picnic, July 22, dinner at 1:00 P. M. 25c gift per family for prizes at Fallsburg Park.

Hi Lo Gun Club will have open shooting Sunday, July 22 from 2 to 4:00 p. m.

Snow School reunion will be held at Snow Community Hall, Saturday, July 28. Potluck dinner at one o'clock with ice cream and cake in afternoon.

Legion Auxiliary Card Party, Thursday, July 19, at the Legion Community building, 8 o'clock. Public invited.

The Vergennes Township Board will hold a meeting Thursday evening at 8 o'clock at the Vergennes Township Hall.

Patronize Ledger Advertisers.

WAYWARD WIND
Gogi Grant

IVORY TOWER
Cathy Carr

ON THE STREET WHERE YOU LIVE
Eddie Fisher

STANDING ON THE CORNER
Four Lads

I WANT YOU, I NEED YOU, I LOVE YOU
Elvis Presley

I'M IN LOVE AGAIN
Fats Domino

MORE
Perry Como

PICNIC
McGuire Sisters

Open Saturday Night

Radio Service Company

R. G. CHROUCH

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

800 E. Main St. Ph. TW 7-9275

Miss Parsons Wed In Home Ceremony

Mr. and Mrs. Simon Boomers opened their Ada home Saturday evening, July 7th, for the marriage of their niece, Miss Carole Elizabeth Parsons, daughter of Mr. and Mrs. Glen Parsons of Lowell, to George Howard Anderson, son of Mr. and Mrs. Boyd Anderson of Ada.

Mrs. Robert Moore was Matron of Honor, and little Julie Mettermick, a cousin of the bride, was flower girl. The bridegroom's brother, Robert Anderson, attended as Best Man.

Rev. Glen Condon performed the marriage rites before the beautifully decorated fireplace of the Boomers home. Other assisting in the service were Clark Parsons, brother of the bride, and Robert Moore, who seated the guests, and Mr. and Mrs. Clark Parsons, who presided as master and mistress of ceremonies.

Prior to the wedding service traditional wedding music was provided by Jerry Boomers, a cousin of the bride, at the organ; also Miss Merleen Condon sang "O Promise Me", "Walk Hand in Hand" and "The Wedding Benediction", accompanied at the organ by her mother, Mrs. Glen Condon.

A reception for the wedding guests followed the ceremony, and was held in the Egypt Grange Hall, where the beautiful wedding cake, circled with flowers, was served with punch, ice cream and coffee.

Assisting at the reception were the ladies of the Egypt Grange, and the Misses Nancy Potter, Jean Ford, Merleen Condon, Mary Alice Dey, Angela Cherry and little Marcia Mettermick, a cousin of the bride, took charge of the guest book. Shirley Anderson, sister-in-law of the groom cut the wedding cake.

Mr. and Mrs. Anderson left on a northern wedding trip, and are now making their home on Long Island, New York, where Mr. Anderson is stationed in the Armed forces.

BIRTHS

Born to Rev. and Mrs. Martin Rudolph, (formerly Margery Seelye of Cascade Rd.) of Mount Victory, Kentucky, on July 16 a son, Howard Thomas, weighing 8 lbs. 5 ozs.

Born to Mr. and Mrs. William McCarthy (nee Dorothy Alexander) July 11 an 8 lbs. son, Joseph William at Blodgett Hospital.

To Mr. and Mrs. Robert Vandenhout, a daughter, Kim Marie, was born prematurely on Friday, July 13, at Blodgett hospital, weighing 2 pounds 11 ounces.

CARD OF THANKS

We wish to express our gratitude to our relatives, friends and neighbors for the beautiful flowers and many other kind and sympathetic deeds during our bereavement—at the death of our beloved husband and father, Merle A. Cramton. We also wish to thank the Ada Masonic Lodge for their graveside ceremony, and Rev. Norman Woon for his comforting words.

Mrs. Lenna Cramton
Mrs. Evelyn Visser and Merle Visser
c13 Mr. and Mrs. Edw. Cramton

The Printing Industry is spending more than \$300 million dollars annually in plant and equipment improvements and additions.

Parents, when at the beach watch your children very carefully. The only water they are afraid of is the soapy kind.

THIS SCARRED veteran of many a baseball campaign well remembers his 1934 season with the New York Giants when we were leading the league by something like half a dozen games on Labor Day, yet blew the pennant to the St. Louis Cardinals on the final day.

The Cards went on to quash the Tigers in the World Series but that isn't the point of this story.

The point is that we were all veterans of the championship 1933 team and certainly knew what the game was all about. Yet we went into an unexplained slump, nothing we could do was right, and the next thing we knew we wound up trailing the Cardinals.

Similar difficulties befell the Tigers, although under less acute circumstances, when they suffered their recent 10-game slump. It was the fault of no individual, it was something that was (and is) difficult to explain and little or nothing could be done about it except to keep giving everything you had every day.

Still in "Contention"

I still believe that should the Tigers ever get all the parts clicking at once, and keep them that way, they're going to be a very tough team to keep out of the first division.

This was proved on the last Eastern trip when they posted a highly commendable 11 won-5 lost record while whipping the Yankees three straight.

Despite the absence of Ned Garver, the pitching staff was going along smoothly. The batters were coming through in the pinch. And the defensive play was superb.

The team returned to Briggs Stadium full of confidence. If they could do so well on the road, wouldn't they do even better at home? Naturally.

Trouble—All At Once

Then the roof fell in. Harvey Kuenn, who'd been injured in Boston, failed to respond to treatment and remained out of the line-up. Frank Bolling, whose play at bat and at second base had been outstanding since his return on leave from the Army, had to go back for his discharge.

Bill Tuttle went into a slump. Ray Boone's ailing knees acted up. And, as if all this weren't enough, bad luck seemed to dog those who remained. A fielding misplay that ordinarily wouldn't have mattered turned out to be a crucial play. Or the batters simply couldn't drive in important runs, no matter how hard they tried.

Such a combination of circumstances is enough to make anyone discouraged. But the Tigers weren't discouraged, only disgusted, particularly over blowing the close ones during that 10-game ordeal.

Finally it came to an end. The ailing players recovered, the absent player returned and the team started hitting and fielding again. That's the way it goes in baseball.

FOLLOW THE DETROIT TIGERS ON RADIO AND TELEVISION WITH MEL OTT AND VAN PATRICE.

Fluoride To Be Painted on Teeth

Fluoride will be painted on the teeth of about 35,000 Michigan children this summer in a cooperative campaign against tooth decay. Fluoride applications will be given in 160 centers in 41 counties by 54 students from the University of Michigan and University of Detroit—all junior dentists and dental hygienists.

Supervised by dentists and sponsored by local health departments, schools, and civic groups, the program is made self-supporting through a nominal fee paid by parents of each child treated. This is the seventh year of the summer fluoride program. To get maximum benefit, children have their teeth painted with fluoride four times, and this process is repeated at three-year intervals.

Dr. Fred Wertheimer, department director of public health dentistry, said that, "By following this schedule, you can expect about 40 per cent less tooth decay." He said that the summer fluoride project, plus year-around programs in many communities, now serve 300,000 Michigan youngsters. Dr. Wertheimer said that use of fluoride directly on children's teeth and, even more effective, the fluoridation of public water supplies, "represent the greatest advances ever made in preventive dental health."

Because Michigan has encouraged the use of fluoride to prevent tooth decay, Dr. Wertheimer added that, "The current generation of Michigan children can look forward to far fewer decayed and lost teeth, less painful trouble with their teeth, generally lower dental bills and all the advantages—both social and nutritional—which come from having sound, white teeth."

Sort Clothes For Best Washing Results

You may be in a rush to get those soiled clothes into the washing machine, but don't overlook sorting them.

When sorting, place those articles together which call for the same kind of washing, the same temperature of water and have the same amount of soil, reminds Lucile Ketchum, home management specialist at Michigan State University.

If articles are colored, be sure the color is fast before placing them with white or pastel colored clothes. Wash white cotton, nylon and dacron alone since they easily take up color.

Soil may be just plain dirt, like snot, sand and mud, or it may be food, such as milk, eggs, gravy, fruit or vegetables. Miss Ketchum explains that the former calls for hot water, a good detergent and vigorous action. The soil from food often calls for special treatment before washing.

The longer food stays on clothing, the harder it is to get out. Stains may result which call for special care and also may cause the fabric to deteriorate. Check and remove stains, cautions Miss Ketchum. Hot water and detergent set some stains so they can never be removed.

More Powerful Transistor

A transistor is now being made that is more than 100 times as powerful as previous commercial models, and has output sufficient to operate motors, valves, relays, and other equipment previously impossible to operate with transistors. The development is described as a major contribution to the advancement of transistors. The power unit has already been incorporated into a prototype aircraft electronic fuel gauge, and is now in commercial production. The key

While waiting for the judges' decision at Talent Night last Saturday, Norm Borgerson told the audience he was going to see to it that the last one to arrive at Sunday's meeting of the directors bought the coffee. Guess who bought the coffee? Norm got caught in his own trap! "My alarm clock was an hour slow," he wailed when he arrived a half hour late. However, the meeting began at nine o'clock, which is pretty good after a late Talent Night the evening before.

All the gentlemen of the chorus will again be elegantly outfitted in white jackets this year—complete with boutonnières. The coats will be distributed after Thursday's rehearsal, which, by the way, is the last one before the rehearsal with the band Monday morning. Cary Stiff, Jr., who is handling the distribution of the coats this year, urges all the men to turn in their jackets promptly. Arrangements will be made whereby the coats may be turned in at the Showboat Dock immediately following the Saturday night performance.

We hate to bring up an unpleasant subject, but in case of rain, here is what to do: Don't spread rumors! Cast and crew, as well as members of the audience, should wait for an official announcement from the Showboat Directors, who will assemble in the Ticket Office immediately. In the event of a shower, Jerald Roth, president of the Lowell Board of Trade, has asked local merchants to open their stores to provide shelter for the thousands of people who will need it. Needless preparations, aren't they?

CARD OF THANKS

We wish to thank the friends and relatives for their kindness during the illness and death of our husband and father, Frank Quiggle. Also the pallbearers for their service and Rev. Woon for his comforting words.

Mrs. Frank Quiggle and June Mr. and Mrs. John Quiggle
c13 Mrs. Pearl Averill

CARD OF THANKS

We wish to thank our friends for each expression of kindness shown us at the time of our father's death. Sincerely,

Mr. and Mrs. Myron Carter and Family
Mr. and Mrs. Delbert Kropf and Family
c13

The Printing Industry ranks eighth in value added by manufacturing among the nations top twenty manufacturing industries with a total of almost five billion dollars.

WHISTLE TOOTS!

A newly-acquired ambulance, owned by the Explorer Scouts of the Lowell Boy Scout Troop 102, will be put into service for the first time Monday night when transportation is provided to the show for patients of Mary Free Bed. Scout leader Jim Droeger recently went to Chicago to pick up the ambulance, a second-hand Cadillac given to the Lowell troop by a dealer there. During Showboat week Explorer Scouts will man the ambulance, headed by adult leader Charles Armstrong.

Justice has finally caught up with Endman Forrest Buck! After twenty-four years behind the counter of a local grocery store, he is now in Ionia behind bars. Sounds bad, but don't get excited, he is now working for the prison in Ionia. The only rap they could ever pin on Bucky is a grand larceny charge for stealing laughs during Showboat week.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Ernie and Doug LaDae were out in a boat last week, cutting weeds out of the river in a rather novel way. While one-managed the boat, the other held a scythe below the surface of the water. The cut weeds were then allowed to float downstream. Ernie says he feels like Father time.

Ernie W. W. Gumser appeared on Dr. Willis Dunbar's "Michigan Unlimited" program Tuesday afternoon over WKZO-TV. During the interview Walt talked of this year's Showboat and showed several pictures of the attraction. The pictures were part of the group of both color and black-and-white blow-ups that Cary Stiff has used in the Showboat window of his store this year.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Ernie and Doug LaDae were out in a boat last week, cutting weeds out of the river in a rather novel way. While one-managed the boat, the other held a scythe below the surface of the water. The cut weeds were then allowed to float downstream. Ernie says he feels like Father time.

Ernie W. W. Gumser appeared on Dr. Willis Dunbar's "Michigan Unlimited" program Tuesday afternoon over WKZO-TV. During the interview Walt talked of this year's Showboat and showed several pictures of the attraction. The pictures were part of the group of both color and black-and-white blow-ups that Cary Stiff has used in the Showboat window of his store this year.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Ernie and Doug LaDae were out in a boat last week, cutting weeds out of the river in a rather novel way. While one-managed the boat, the other held a scythe below the surface of the water. The cut weeds were then allowed to float downstream. Ernie says he feels like Father time.

Ernie W. W. Gumser appeared on Dr. Willis Dunbar's "Michigan Unlimited" program Tuesday afternoon over WKZO-TV. During the interview Walt talked of this year's Showboat and showed several pictures of the attraction. The pictures were part of the group of both color and black-and-white blow-ups that Cary Stiff has used in the Showboat window of his store this year.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Ernie and Doug LaDae were out in a boat last week, cutting weeds out of the river in a rather novel way. While one-managed the boat, the other held a scythe below the surface of the water. The cut weeds were then allowed to float downstream. Ernie says he feels like Father time.

Ernie W. W. Gumser appeared on Dr. Willis Dunbar's "Michigan Unlimited" program Tuesday afternoon over WKZO-TV. During the interview Walt talked of this year's Showboat and showed several pictures of the attraction. The pictures were part of the group of both color and black-and-white blow-ups that Cary Stiff has used in the Showboat window of his store this year.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Ernie and Doug LaDae were out in a boat last week, cutting weeds out of the river in a rather novel way. While one-managed the boat, the other held a scythe below the surface of the water. The cut weeds were then allowed to float downstream. Ernie says he feels like Father time.

Ernie W. W. Gumser appeared on Dr. Willis Dunbar's "Michigan Unlimited" program Tuesday afternoon over WKZO-TV. During the interview Walt talked of this year's Showboat and showed several pictures of the attraction. The pictures were part of the group of both color and black-and-white blow-ups that Cary Stiff has used in the Showboat window of his store this year.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Ernie and Doug LaDae were out in a boat last week, cutting weeds out of the river in a rather novel way. While one-managed the boat, the other held a scythe below the surface of the water. The cut weeds were then allowed to float downstream. Ernie says he feels like Father time.

Ernie W. W. Gumser appeared on Dr. Willis Dunbar's "Michigan Unlimited" program Tuesday afternoon over WKZO-TV. During the interview Walt talked of this year's Showboat and showed several pictures of the attraction. The pictures were part of the group of both color and black-and-white blow-ups that Cary Stiff has used in the Showboat window of his store this year.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Ernie and Doug LaDae were out in a boat last week, cutting weeds out of the river in a rather novel way. While one-managed the boat, the other held a scythe below the surface of the water. The cut weeds were then allowed to float downstream. Ernie says he feels like Father time.

Ernie W. W. Gumser appeared on Dr. Willis Dunbar's "Michigan Unlimited" program Tuesday afternoon over WKZO-TV. During the interview Walt talked of this year's Showboat and showed several pictures of the attraction. The pictures were part of the group of both color and black-and-white blow-ups that Cary Stiff has used in the Showboat window of his store this year.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Ernie and Doug LaDae were out in a boat last week, cutting weeds out of the river in a rather novel way. While one-managed the boat, the other held a scythe below the surface of the water. The cut weeds were then allowed to float downstream. Ernie says he feels like Father time.

Ernie W. W. Gumser appeared on Dr. Willis Dunbar's "Michigan Unlimited" program Tuesday afternoon over WKZO-TV. During the interview Walt talked of this year's Showboat and showed several pictures of the attraction. The pictures were part of the group of both color and black-and-white blow-ups that Cary Stiff has used in the Showboat window of his store this year.

Ernie Foreman has made all the arrangements for the pre-Showboat entertainment. The Charles Sligh water skiers are going to appear again this year. Ernie has lined up the ski jump, and a crew of local boys, headed by Terry Shepard, will keep it washed down.

Family Reunions

The Chris Bieri family reunion was held on Sunday at the home of Mr. and Mrs. Lawrence Bieri, all of Mr. Bieri's family of eight being present.

Seventy-four relatives attended from the following places, Saginaw, Owosso, Grand Rapids, Ravenna, Caseville, Pigeon, Elkton, Ind., and Lowell and vicinity.

MISS ALTHAUS HONORED AT BRIDAL SHOW

Diane Althaus was honored Saturday evening with a Linen and Personal Shower by her sisters, Marcia and Alice Althaus.

She was the recipient of a variety of both lovely and useful gifts which the guests enjoyed watching her open.

A beautiful large cake, ice cream nuts, and coffee were served to about twelve guests.

IS YOUR WATCH OUT OF OIL?

You can't expect a precision instrument like a watch to run forever without being cleaned and lubricated.

Take advantage of our **FREE INSPECTION!**

Elgin owners! Let us put the heart that never beats—a guaranteed DuraPower Mainspring—in your Elgin. Adds years of accurate timekeeping to your watch.

Avery Jewelers

LOWELL, MICH. TW 7-9375

FAREWELL PARTY HONORS ARTHUR BIERI

The Baptist Young People's Union gave a farewell party for Art Bieri, prior to his leaving for the Armed Forces. Arthur was inducted in the army a week ago Tuesday, and will be taking his basic training at Fort Leonard Wood, Missouri.

His permanent mailing address will be published in a later edition of the paper, so his many friends here will be able to write to him.

STRAND THEATRE

Lowell, Michigan

Monthly **WATER CONDITIONED**

Thurs., Fri., Sat. July 19, 20, 21

Shock out on 101 TERRY MOORE FRANK LOVEJOY

And Once at 8:45 The Bowery Boys in "Crashing Las Vegas"

Added Cartoon

Sun., Mon., July 22, 23 Sunday from 3 P. M.

APROPOSAL! In Color

Tues., Wed., Thurs. July 24, 25, 26

GREEN HILLS KID VENUE SWING

RAY MILLANO JOAN COLLING TAMELY GRANGER

ATTENTION FAMILIES! Every Tuesday we allow the Husband, Wife, and all the KIDS for only... \$1.00

CITIZENS' warns you AGAINST BUYING FIRE INSURANCE

... that gives you a feeling of false security. Changes are the essence of fire insurance you carry will not replace your home and household contents at today's high prices! Add up the cost of the Premium Day Value of your home and each item at stove, refrigerator, TV set, rug, 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!

AUTO • FIRE • GENERAL CASUALTY

THE ROLLINS AGENCY

635 W. Main TW-9325

HOT FRIED FISH TO TAKE OUT

1 LB. PERCH FILLETS

1 LB. FRENCH FRIED POTATOES

All For 97c

Dinner For A Family of 4

Let us save mom a lot of work... only a salad and drinks to prepare for a delicious fish dinner.

Our food is wrapped in foil, plus an insulated bag, to assure you HOT Fish and Potatoes... ready to serve when you arrive home.

Paul's Drive-In

Ph. TW 7-9622 700 E. Main St., Lowell c13

WE ARE MOVING

OUR MAIN ST. HOBBY AND FEED STORE WILL NOW BE COMBINED WITH THE LOWELL LUMBER & COAL CO.

We Still Feature The Best

IN HOME WORKSHOP TOOLS MODELS—SHIPS, PLANES, ETC. ARCHERY EQUIPMENT

Now, We Can Give You

- ★ Better Service
- ★ Quick, Easy Parking
- ★ Tool Rental Service

Open Until 6 P. M. — Open Friday Nights

LOWELL LUMBER & COAL CO.

210 So. Washington BRUCE WALTER Phone TW-9291