

THE LOWELL LEDGER

Established June, 1893

LOWELL, MICH., THURSDAY, JULY 25, 1957

Number 14

Main Street Has Fire Scare

Lowell's West Main street store owners had a scare Sunday just after noon when a fire broke out in the center of the south side of the first block west of the bridge.

Police Chief Frank Stephens was in the cruiser driving near the Ford garage when he saw the smoke, and rushed to the scene.

At first it was believed the fire might be in the building where Ralph's Furniture is located, but the old adage "where there's smoke there's fire" did not run true in this instance.

It was finally discovered, upon reaching the roof of the buildings, that the smoke was coming from a chimney in the Hill Shoe Store building.

Investigation revealed that the proprietor of the shoe store was cleaning out the chimney stack which serves his building, and comes up between the two structures.

Hill was on the roof, watching the chimney to see that no trouble occurred. He stated he was wondering where the fire was when he heard the whistle, and was surprised to see "company" arriving on the roof of Ralph's building.

Another fire alarm, Thursday afternoon at 3:30, sent the volunteers to 12846 Vergennes rd., the Florence Sweets residence, first house on the south side of the road east of Foxes Corners.

Mrs. Sweets was burning rubbish, and the fire got away from her and headed for a small forest of young pines. The blaze was quenched by the Lowell firemen.

Forty-five children, residents of the Veterans of Foreign Wars home at Eaton Rapids, and their house-mothers and other attendants were guests of the local VFW for lunch Monday evening, after attending the opening performance of the 1957 Showboat.

The children are all from families of veterans, some who gave their lives in our country's wars, and others who are physically unable to support their children because of war-time injuries.

Hemingsen Child Dies Tuesday Night at Home; Funeral Here Friday

Little Miss Patricia Ann Hemingsen, four-year-old daughter of Mr. and Mrs. Donald Hemingsen, 832 Jefferson st., died at her home Tuesday evening, after an illness of about a year.

Besides her parents, Patty is survived by a brother Donald, age 7; and her maternal grandparents, Mr. and Mrs. William Christiansen and paternal grandparents, Mr. and Mrs. Albert Hemingsen, all of Lowell.

Funeral services will be held Friday afternoon at 2 o'clock at the Roth Chapel, with Rev. J. Marior DeVinney officiating; interment will be in Oakwood cemetery.

Trailerite Found Dead Sunday

Robert Brown, who lived in a trailer parked on the Horace L. Weeks farm, 12325 McPherson rd., was found dead Sunday afternoon about 12:30. Kent County Medical examiner Dr. G. E. Barofsky estimated Mr. Brown's age at approximately 48 to 50 years.

The deceased had requested Mr. Weeks to bring him some groceries when he went in to town, and Mr. Weeks stopped over to his trailer to check with him before leaving for Lowell. That was about 12:30.

Weeks discovered Brown sitting under a tree by the trailer, and when he could not arouse him he called Lowell Police Chief Frank St. Johns.

Mr. Brown was employed by Arnold Fairchild. He has a sister, Mrs. Harold Morgan, of Sparta, where funeral arrangements are being made by the Hessell Funeral home.

Mr. Brown is also survived by a daughter, Mrs. Frank (Nellie) Moniek of Ypsilanti; one step-daughter, Mrs. Patricia Jacobs of Muskegon; two sisters, Mrs. Bert Yates of San Diego, California and Mrs. Morgan; and two grandchildren.

Funeral services were held on Wednesday afternoon at the funeral home, Alonzo Mohr officiating; interment is in Greenwood cemetery.

Rev. Philip Giotfelty, jr., former pastor of the Lowell Methodist church, and now at the Lawrence Avenue Methodist church of Charlotte, left Detroit Monday by plane for the Bible land.

Geo. Kleinheksel Funeral Services Friday at Cascade

Funeral services will be held at the Cascade Christian Reformed church Friday afternoon at 2 o'clock for George Kleinheksel, of McCords, who passed away unexpectedly Tuesday afternoon at Butterworth hospital after a short illness.

Mr. Kleinheksel returned from a trip to Georgia just two weeks ago, and as he was not feeling well, was checked by doctors and submitted to a gall bladder operation a few days ago. He seemed to be recuperating very well, according to his son John, who states the death was apparently a coronary.

Rev. Jacob Boonstra will officiate at the funeral rites; interment will be in Cascade cemetery.

Mr. Kleinheksel moved to McCords from Manton about 10 years ago to assist his son in the operation of a farm service store. The elder Mr. Kleinheksel was a farmer for many years near Manton.

He was born at Fillmore in Allegan county, and at the age of two moved with his parents to north-west Iowa—returning to Michigan when he was 17.

The deceased was a charter member of the Cascade Christian Reformed church.

Other than his son John Mr. Kleinheksel leaves a daughter, Juella Steenstra of Grand Rapids; 10 grandchildren; and a sister, Mrs. Minnie Poll of Grand Rapids. Mrs. Kleinheksel passed away two years ago.

The body is at the Zaagman Memorial chapel, Eastern av., in Grand Rapids.

Alto 4-Year-Old Loses Life in Coldwater River

Four-Year-Old Regan Eugene Reynolds, son of Mr. and Mrs. Rowland Reynolds, drowned Sunday afternoon in Coldwater river, about 100 feet behind his home at 10474 One hundredth av., S. E., Alto.

The youngster was playing in the backyard with his twin brother, Randy, according to deputies, and it is suspected that the accident occurred while the youngsters were trying to retrieve a ball which had fallen in the river.

Neighbors Help The twin's father, hearing screams of the youngsters, rushed to the spot and pulled Regan to safety, but failed to find Regan. A group of neighbors assembled quickly and helped in the search for the body; attempts to revive the youngster with artificial respiration failed.

Two Women Injured in Haying Accidents

Two separate accidents while area farmers were bringing in the hay have hospitalized two women—Mrs. Roland Dewep of Morse Lake, and Miss Bonnie Cole of Snow ave.

Mrs. Dewep was taken to Blodgett hospital Friday after suffering a bad fall while helping to unload hay. X-rays indicate she has a badly splintered bone in her right shoulder, which will necessitate her staying on the inactive list for some time. She is now recuperating at home.

Just for the Ride Bonnie, 15-year-old daughter of the C. Lawton Coles, had been helping her dad with the haying for two weeks but last Wednesday she was "just riding around on the wagon for fun", as sufficient workmen were available and her help wasn't necessary.

But Bonnie might better have been working—she fell from a load of hay and crushed a vertebra in her back.

She is at Butterworth hospital where they expect to put her in a cast, after which she will be able to come home—probably later this week.

Bonnie will not be "riding on hay wagons" for some time.

Township Adds Amendments to Building Code

The Lowell Township board passed two new articles for the building ordinance at their monthly meeting July 8th.

The articles cover the operation of junk yards in the township and also animals and their housing. In relation to the latter, pigs, goats, stock or cattle may not be housed in or adjacent to any platted area or settled territory, unless kept in a fenced area of not less than 2 acres, and cannot be closer than 100 feet from dwellings.

Concerning junk yards, they must be confined by a 7 ft. fence with in 6 months after securing permits for same. Regulations concerning fires at junk yards, and license permits and fees, are also covered in detail by the article.

Both amendments to the building code may be read, in full, on another page of this week's paper.

Fred Pinckney, 72, Dies Suddenly Sunday Fred Pinckney, 410 N. James st., passed away unexpectedly Sunday at Butterworth hospital, where he was taken late Saturday evening, after suffering a heart attack at his home. He had been in ill health about 10 days.

We Were Worried Dismal, Damp, Dreary Monday Fails To Stop Silver Anniversary Showboat

Heavy downpours of rain deluged Lowell Sunday and Monday, and threatened the opening of the Silver Anniversary year of the Lowell Showboat, July 22 right up until showtime, but for some reason the old faithfuls who love outdoor entertainment were undaunted and the largest opening-night throng in the history of the show were in the stands to enjoy the 169th performance.

The show went off beautifully for a first-nighter, despite the lack of time to get the mikes and lights in proper shape because of the rain. These problems were successfully solved by Tuesday night when the show went off at a highly polished pace.

In Tune? A very bad sign—if you're superstitious—started off the show Monday, however, to horrify any old-timers: The band on the dock and the school band on the boat came in together on exactly the same key when the Robert E. Lee XXV pulled up to dock, and the professional musicians took over the theme of "Here Comes the Showboat".

Usually there is a little first-night faltering here, and a slight change in key. Such perfection as occurred Monday was almost enough to scare a sign-watching follower of Showboat. But the "sign" must have been a good one; we shouldn't worry so much!

It's a Thrill "I never get over the thrill of seeing the boat come to the dock and hearing the cast singing 'Here Comes the Showboat'", said one steady customer of opening night—and it appears that this is not only one person's opinion.

The sight of the boat pulling in to the dock, and the beautiful decorations coming in to view as the Robert E. Lee turns her glittering side to the audience, is something not to be forgotten.

Perhaps if you have never seen the boat close up during the dismal non-showboat months, when she is nothing but a few pieces of wood on some oil drums, you may not be able to appreciate the wonder of it all. But we didn't notice anyone in the crowd who wasn't attentively watching the spectacle with avid interest.

The Show Enough of the boat—let's talk about the show. It was by far one of the cleanest cut programs we have seen—not an act seems to be out of line. There is a great variety of entertainment for the youngsters as well as the adults.

As usual, Admiral Carlton H. Runciman, interloper for the past 25 years, and his six endmen, Forrest Buck, Charles Doyle, Bernard Kroft, Carroll Burch, Walter Gumsier and William Jones, have outdone themselves in trying to keep the show moving on a hilarious note.

Runci presides with his genial ability to put everyone at ease, and keep the pace moving, and the endmen start out the program with their rendition of "My Indiana Home", which few will recognize as the original number they once thought they knew. This is not meant disrespectfully, it's just that the boys have "altered" it a bit.

Veterans all, the black boys present their songs, backed by a 100-voice chorus, with great ability. Forrest Buck sings "On the Mississippi".

Another professional act is "Debbie and the Diplomats", a quartet of three men and one girl—singing rock and roll, and some light classics.

Thieves Enter Barn—Take Farm Equipment

C. Oren Balcom of 205 Pleasant st. reported to Lowell Police Monday that a cultivator and other farm equipment was stolen some time last week from the barn at the old Jay Carter farm, which Balcom has purchased.

A one-horse cultivator is missing, and one section of a drag, wheels off of a garden tractor, and other metal and wheels are missing, says Balcom.

He told police he had been out of town for about a week, and noticed the theft upon his return. Police are investigating.

MRS. ROBERT WARD LEAVES FOR ENGLAND

Mrs. Robert Ward of McCabe road, Ada, left Tuesday, July 16, for Birmingham, England, where she will spend the next 2 months visiting relatives and friends.

Prior to leaving Mr. and Mrs. Arnold Fairchild, Bailey dr., gave a farewell party for her where her friends and relatives gathered and presented her with beautiful going-away gifts.

Bank Sales Up 220% Savings Bonds Sales Soar as Lowell Goes Chain-Letter Happy

Lowell businessmen have been neglecting their offices for the past three weeks, and using their best sales techniques to promote the biggest chain deal to hit this town since the craze of the early thirties.

The "bond chain" is the main subject of conversation in this town nowadays. If two or more folks get together for a few minutes the topic soon gets around to "Have you got in on the big bond deal yet?"

Bank Reports The Lowell State Savings bank reports their savings bond sales are up over 220 per cent from last month. For the first twenty days of July they have sold \$5,622.50 worth of bonds. For the same period in June sales were only \$1,724.90.

How many bonds have been purchased elsewhere by Lowell participants in the big plan cannot be determined.

Recieves \$3,800 One Lowell man says he has already received \$3,800 in government bonds from the plan which he entered only a few weeks ago.

Five Generations Have "Brought in Hay"

Seven year old Robert Seese, son of Mr. and Mrs. Orton Seese, helped his grandpa this year with the haying. Grandfather—Floyd Foster states that Robert is the fifth generation to help with the haying on this family farm.

Mr. Foster, who owns a portion of the original 80 which his grandfather, Wesley Johnson, took from the government, states that he, and his dad, Walter Foster, worked in the haying, and now his young grandson is helping with the big summer chore.

The Foster farm is located on 32nd st., just a mile north and half mile west of Alto in Merriman District, Lowell Township.

THIS IS NATIONAL FARM SAFETY WEEK

Good variety of men's dress and casual shoes, regularly \$8.95 and \$9.95; now \$6.95 at Coons.

Housewives — Don't Wash Tuesday!

Tuesday, July 30, early in the morning, the men from the municipal utilities plant will be out flushing all water mains in the village system. So, Mrs. Housewife, don't plan to do any washing on Tuesday.

This work is done twice a year by the department, says Ernie Fenn, to help keep the water mains clear of any sediments which may have lodged in them.

Ladies Serve

The ladies of the Veteran of Foreign Wars post in Lowell are serving lunches and dinners all this week when our town is crowded with Showboat visitors.

Sandwiches, salads and desserts are on the menu at noon, and in the evening ham and Swiss steak dinner will be served.

After the show coffee and light lunches are also available, and this seems to be a nice place to meet some of the members of the Showboat professional talent.

Tennis Tournament August 2 Thru 4

The Lowell Lions Club will sponsor the annual Lowell tennis tournament again this year, it was announced this week by Bob Perry, local high school teacher and sports enthusiast.

Bob states that boys and girls of the immediate area, who attend Lowell high school, are eligible, and medals will be awarded to the winners and runners-up.

Groupings will be by age, 12 and under, under 15, and up to 18; separate contests will be held for boys and girls—six groups in all.

A new attraction to the annual event this year will be the mixed doubles (open) for netters 18 years of age and under.

At Recreation Park The contests will be played at Recreation Park, and entry blanks may be obtained at Christiansen's Drug store, and also turned in there. The drug store will also display the schedule of events. Deadline to register is Saturday, July 27 at 10:00 p. m., says Perry.

Water Show

And, don't forget to be in your seat by 7:30 to see the Macatawa Beach Water Ski Club give their spectacular water show right up to boat time. They have some fine new stunts, and Charles Sligh himself will be here Friday and Saturday nights.

Free Ride, Kids

And, another "don't forget" is the return boat ride at 4:30 each afternoon, when the kids and their baby-sitters (mums top) can ride up Flat river to the loading dock—This is all part of showboat.

Tax Bill is Over Half Paid

The Lowell village tax bills, totaling \$38,374.53, are over half paid, according to village treasurer Esther M. Fahmi.

Payment of the summer taxes have been coming in good, according to Mrs. Fahmi, and most everyone will be in before the July deadline, when the 3 per cent penalty will go on.

It pays to read the Ledger want ads.

The Lowell Ledger and ALTO SOLO HAROLD JEFFERIES Member Michigan Press Association

Published every Thursday morning at 1115 Grand Rapids, Michigan, except on Second Class days.

PROTECT... your property investment... by Carrying Adequate Windstorm Insurance

LET US HELP YOU! AT NO COST TO YOU... We will make an up-to-date appraisal of your property and advise you regarding safe sound property damage coverage due to tornadoes, cyclones and windstorms.

MICHIGAN MUTUAL WINDSTORM INSURANCE CO. HASTINGS, MICHIGAN

only ONE of the low-priced light-duty trucks gives you all these: 1- The same engine power as a 5-ton truck... 2- Fast-ratio cruising axle for an over-drive's high gas mileage and road pace... 3- Hydra-matic Drive... 4- Road Shock Damper... PLUS- Boulevard styling, two-tone upholstery, foam-rubber cushions, luxurious cab, recirculating ball-bearing steering.

Lowell Happenings

MISS AGNES PERRY—PHONE TW 7-1719 Mr. and Mrs. Bert Morgan of Indianapolis, Indiana are visiting the Rev. and Mrs. H. S. Martin a few days at this week.

Mr. and Mrs. John Fehrl called on Mr. and Mrs. Erwin Heater of Iowa, Sunday. Mrs. Joe Ousta and Mrs. Nick Wajor of Grand Rapids were the guests of Mr. and Mrs. Orrin Storkon, Tuesday, Mr. and Mrs. Thornton Ousta and children, all of Grand Rapids, spent the evening with them.

CLEARANCE Sale of Better Dresses

Our Complete Better Summer Dresses Have Been Reduced to Save You Money. Dresses Originally Priced at \$10.95 ... Originally \$12.95 ... Originally \$14.95

219 WEST MAIN ST., LOWELL PHONE TW 7-7577

AP POTATOES 10 LB. BAG 35c. CANTALOUPE TOMATOES 3 FOR \$1.00. Smoked Picnics 37c. STRAWBERRY PRESERVES 2 LB. JAR 49c. CHERRY PIE EACH 39c. Daily Dog Food 97c. Salad Dressing 39c. Applesauce 29c. Dishes 89c. Dictionaries 89c. Imperial Tableware 1.19. Wesson Oil 70c. Surf 32c. Breeze 33c. Rinso Blue 29c. Wisk 37c.

NEED A LOAN. whistle toots. To Pay Hospital Expenses? Come in For Quick, Friendly Help in Time of Need. Lowell Loan Company 115 W. Main Phone TW 7-9907

SHOWBOAT of VALUES. Sat., July 27 is last day to turn in Christmas Green Stamps or get your premiums at the store.

Eberhard's Pan Ready FRYERS 35c. Pioneer Brand Beet Sugar 10 81c. Eberhard's Magic Door COFFEE 69c. Swift's Shortening 3 69c. Eberhard's Grade A Large Fresh Eggs 39c. Chicken of the Sea Chunk Tuna 3 19c.

Leonard Hoag Weds Wayland Bride Saturday. Miss Phyllis Paula Keller became the bride of Leonard Dale Hoag...

Advertisement For Bids. Sealed proposals for the construction of sanitary sewers and water mains for the Village of Lowell...

Shoe Clearance. There's a good variety of styles and sizes in this group of men's dress and casual shoes...

Coons. Regular prices: a few at \$8.95. Most \$9.95-10.95. Reduced To \$6.95. PRICES INCLUDE TAX.

how to... stop traffic. Be lovely, yet natural in Perma-lift's molding, uplifting new cotton bra. Add a lift and lift to your appearance. Perma-lift's... Grand Prizes 1 - Y-M HI FI Phonograph (Value \$155.95) 2 - Big Boy Bar-B-Q Grills (Value \$39.95)

MICHIGAN BELL

TELEPHONE lines

VACATION BOUND?
Before you go, you may save yourself a lot of trouble by phoning ahead to be sure of your reservations. And if you're delayed on the way, call ahead from a handy Public Telephone and let them know. If it's friends or relatives you're planning to visit, phone and tell them when you'll arrive. They'll appreciate your thoughtful foresight. Long Distance rates are low. You can call places a day's drive away for about a dollar. So don't let anything upset your vacation. Plan by Long Distance.

AN ADDITIONAL PHONE is an awfully handy thing, especially if it's a bedside phone. Think of all the times the phone rings while you're in the bedroom—and you have to run to another part of the house to answer it. You'd certainly save a lot of tiring steps if you had a phone in your bedroom. It's a nice quiet place to make those personal calls, too. And if you're ever ill, a bedside telephone is mighty convenient and comforting. Why not order one now? You can select from eight modern decorator colors.

CALL ANY TIME—this person's phone will be answered and messages taken whenever he's out. Many professional and business people are giving customers the convenience of Michigan Bell's telephone answering service. Soon you may make a call and hear: "This is a recording. There's no one in the office. After you hear the two beep-tones, you'll have half a minute to leave a message, your name and phone number..." When he returns, your message will be played back and your instructions followed. Quite a service, isn't it?

to your family...
Milk is essential to the health of your family. It helps to build strong young bodies. Helps older bodies maintain natural vigor and vitality longer. A big step toward keeping yourself and your family fit is to drink plenty of whole fresh milk.

How important is milk?
to your community...
Milk is essential to the economy of your community. Much farm income, for example, is dependent upon milk. Local business, in turn, is largely dependent upon farm buying power. Sound milk marketing, therefore, is critically important. That is why the policies of the Michigan Milk Producers Association are based on guaranteed markets and guaranteed payment, guided by long experience, supported by facts.

Michigan Milk
PRODUCERS ASSOCIATION

OWNED AND OPERATED BY 16,500 DAIRY FARMERS

S. Keene - N. Boston
Mrs. Mary Potter

Jolly Community club met last Wednesday afternoon at Fallsburg Park. Not many were present, a good time was had by all there. Next meeting will be August 21. In the afternoon again, at Fallsburg Park, at the same place, bring your own beverage, and pot luck supper.

Runco club will be held August 1 at the home of Dell Smith on her lawn. She will supply the refreshments. Bring your tables and other supplies.

Mrs. Roy Kimball was a Sunday dinner guest at the Elmer Hall home.

Rosanne Gage was a week end guest of Nancy Collins in Lowell.

Mrs. Dura Olin returned from a week's stay at their farm at Kalkaska.

Mr. and Mrs. Edward Thompson spent Sunday at Fenwick with Mr. and Mrs. Clarence Brooks.

Mr. and Mrs. Roger Scherer of Wilkesville, Saturday and Sunday guests at the Jake Hoover home.

Mr. and Mrs. Darwin Hendricks and family spent Sunday in Lake Odessa with the Earl Hendricks and A. J. Young families.

The Eugene King family of Mt. Pleasant, Saturday and Sunday guests at the Jake Hoover home.

Mr. and Mrs. John Smith, with the Lyle Jackson family had a picnic dinner Sunday at Long Lake.

Mrs. Lorraine Tran and children of Grand Rapids were Sunday guests at the Robert Anderson home.

The L. J. Hansons, Duange Hanson family, and Mr. and Mrs. Roger Hanson, all of Greenville, and Mrs. Ruby Hanson, had potluck supper Thursday evening with Mr. and Mrs. Paul Smith.

Mrs. Gladys Dietzman was a Monday afternoon guest of Mrs. Maxine Potter.

Mr. and Mrs. Gordon Hoddinott and son of Cleveland, Ohio, came Wednesday afternoon to the Ed Potter, Sr., home and stayed until Sunday afternoon. They called on all the Potter relatives and on Friday they, with the Ed Potter, seniors, had dinner with the Ralph Westman family in Greenville.

Guests Friday evening at the senior Potter's home were Byron and Sissy Potter of South Lowell.

Public Notice

Amendments to Township Building Ordinance of Lowell Township, Kalamazoo County, Michigan.

The following new articles have been incorporated in the Lowell Township Building Ordinance.

Article 10. Animals and their housing.

No necessary or other building nor open space, shall be used for the housing or keeping of such animals as pigs, goats, stock or cattle within any platted area or territory or adjacent to the same unless the owner or keeper shall keep the same on a fenced area of not less than two acres and house them not closer than one hundred (100) feet from the dwelling or dwellings of other persons, such animals and places in which they are kept shall in all circumstances be kept in a clean sanitary condition in such manner as not to be offensive to the community and they shall not be fed on collected or drawn-in garbage or refuse.

Article 11. Junk Yards.

Before burning old materials from wrecked cars and other debris the owner shall first contact Fire Chief of either Village of Lowell or Alto.

(3) License Permit and Fees:

A fee of \$25.00 shall be charged for permit for one year to operate a junk yard of any description and operate according to regulations and conditions so stated. These regulations and conditions enacted hereunder shall within 5 days

after their adoption and before it shall take effect and be published by posting the same in 3 conspicuous places in Township. Any person who violates any provision of this ordinance shall be deemed guilty of misdemeanor and upon conviction thereof shall be punished by a fine not exceeding \$100.00 or by imprisonment in the County Jail not to exceed 90 days or by both such fines and imprisonment in the discretion of the Court. (CL 29 Sec. 9708)

Esther M. Fahmi, c-14
Township Clerk.

South Lowell
Mrs. Nancy Nordhoff

The Sweet School reunion will be held August 4th this year.

Mrs. Dura Olin returned from a week's stay at their farm at Kalkaska.

Mr. and Mrs. Alvin Wells spent the week end visiting relatives, Mr. and Mrs. Harry Oliver and Mr. and Mrs. Elmer Jenks of Orionville and Detroit.

Mr. and Mrs. Howard Bartlett of Lake Como, Ill., are staying in the neighborhood and are visiting with Mr. and Mrs. Walter Wieland.

Sunday evening the Eric Strand, Walter Wieland and Geo. Wieland families enjoyed a wicker social at Jordan Lake in Lake Odessa.

A neighborly neighborhood visitor, Mrs. Kate Wisman of Fowlerville is staying with Mr. and Mrs. Meredith Wisman and will also spend a few days with the Elizabeth Wisman family.

Henry Hall is spending the week with his daughter, Mrs. Robert Barnes and family.

David Barnes celebrated his 8th birthday, Tuesday, with a family party.

Mr. and Mrs. Vernon Preston attended a school reunion at Fremont, last Sunday.

Saturday, Mr. and Mrs. Jerome Zerfas enjoyed swimming and supper with the Vernon Preston family.

To make the picture complete Mr. and Mrs. Thayer Denney, Shirley Preston and Ruth Preston were home for the week end. So the entire Preston family was in the community last week end.

Mr. and Mrs. Herbert Zeyer and

Mr. and Mrs. Justin Palmba call- formerly lived in now owned by Mr. Fryover and is rented by Mr. and Mrs. Elvert Baird.

Funeral services were held Monday afternoon at the Dykstra Funeral home, in Holland; interment in Ventura cemetery.

Recent callers on Robert L. C. Jones who is recovering from a recent illness were his aunt, Mrs. Libbie Greigg and Mr. and Mrs. John Gowdward of Camonsburg, A. D. Smith of Belding, Leonard Jury family of Greenville, and Chris Jensen from Crystal.

Mrs. Otha Prack of Ann Arbor was the guest of Mrs. Celia Williams several days of last week.

Financial Report for School District No. 2
River School, Ada, Michigan

GENERAL FUND RECEIPTS		GENERAL FUND DISBURSEMENTS	
Cash on Hand July 1, 1956	\$ 382.08	Salaries Board of Education	\$ 89.00
Current Tax Collected	1,132.87	Administration Supplies and Expense	26.44
Delinquent Tax Collected	31.88	Crosses Expense	10.00
Interest on Delinquent Taxes	1.35	Salaries of Teachers	3,770.00
State Primary Fund	1,324.65	Tuition Expense	1,200.00
State Aid 1956-1957	3,243.32	Text Books for School	36.57
		Maintenance of Bldg., Grounds	27.48
		Fuel and Utilities	183.41
		Operation Supplies and Expense	21.65
		Insurance Expense	32.57
		Transportation Expense	385.00
		Auxiliary Expense	13.62
		Cash on Hand July 1, 1957	\$5,808.30
			\$ 287.25
	\$6,095.55		\$6,095.55

LOUISE STEED, Secretary

Now! Pick the Mercury that suits your purse and personality

CHOOSE FROM 17 BIG M MODELS... GET IMMEDIATE DELIVERY

MONTEREY 2-DOOR SEDAN...widest, lowest, roomiest car for the price, only \$2587⁰⁰*

When you step into this Mercury you step out of the ordinary. Mercury's exclusive Dream-Car Design is shared with no other car. And this is a step you can afford. The low price shown is just one money-saving feature of Mercury.

Most advanced car you can buy at any price...THE TURNPIKE CRUISER

Most dramatic expression of Mercury's Dream-Car Design. Has all the new Big M features... plus seven exclusive styling shared by no other car, roof-level air intakes, Sky-light Dual-Curve Windshield, retractable back window, Monitor Control Panel, Tachometer, and Average-Speed Computer Clock.

MONTEREY CONVERTIBLE...with the room of a sedan, only \$3016⁰⁰*

There is no crowd front or back. There's plenty of leg room, knee room, shoulder room, headroom. New features include the biggest back window you've ever seen in a Mercury...almost 6 1/2 feet wide.

THE BIG M

COMMUTER STATION WAGON...one of six big, luxurious models, only \$2914⁰⁰*

Here is a combination Sunday-sedan and Saturday-worker that does everything well. It has the first true hardtop design in station wagons... the first true passenger-car ride (with exclusive air-cushion rear suspension)... plus the widest, longest cargo area in the industry.

SEE YOUR LOCAL MERCURY DEALER

John Aussicker, 84, Dies at 10:10

John Aussicker, 84, passed away at 10:10 Memorial hospital July 18. Mr. Aussicker was a farmer and a farm west of Lowell for many years. Recently, however, he has made his home with the Hibers Fryover's in Portland.

Mr. Aussicker operated a saw mill years ago and also owned a threshing rig which traveled his area.

The farm where the deceased formerly lived is now owned by Mr. Fryover and is rented by Mr. and Mrs. Elvert Baird.

CHOIR PLANS CONCERT SUNDAY, AUGUST 25

The choir of the Alto Methodist church will present a special concert of religious music at 8 o'clock in the evening Sunday, August 25.

ADD TOREAD ARTICLES DOWNE CENTER 4-H CLUB MEETS AT CHAPEL HOME

The Downe Center 4-H Club preparation and food preservation class met with their leader, Mrs. Gordon Stahl, at the home of Julie Chapel, Tuesday afternoon, July 16.

A demonstration on making chocolate layer cake was given by Beverly Aldrich and Julie.

A business meeting following the demonstration, and refreshments were prepared and served by the third-year members of the group.

The next meeting will be next Tuesday afternoon, July 23, at the Linton cottage, at Gun Lake. Jean will be the hostess.

NEW CREAM SOCIAL

An ice cream social will be held at the Hope Church of the Brethren, located on M50, Friday evening, July 27, starting at 6 o'clock. Home made ice cream and cake will be served.

GARDEN CLUBBERS PICNIC

Twenty-two members and guests were in attendance at the Annual Alto Garden Club Picnic at Rheus Park, Alaska Wednesday. After a sumptuous dinner at one o'clock Vice-President Freda Russell called the meeting to order for a short business session. Plans for the Flower Show in August were discussed and other necessary business disposed of. Mrs. Floyd Thompson then introduced several lively games and stunts which proved a delightful afternoon.

Mrs. Elmer Yetter entered Blood Hospital last week to receive treatment for extremely high blood pressure.

Alto Community News
MRS. CLAUD SILCOX—PHONE 6798-641

HENRY JOHNSON TURNS TO POETRY ON NATURE

Former Bowne township supervisor Henry A. Johnson has written a 12-verse poem entitled "Nature's Lessons", which depicts some beautiful and well-remembered thoughts on the wonders of our world.

Now retired from his township duties and those of Kent County Road Commissioner, Mr. Johnson is not only content to write poetry, but is also spending most of his spare time compiling an authoritative history of Bowne Township.

Mrs. Lucy Huntington entertained her grandchildren, the three children of Kalamazoo last week.

Alto Baptist Church

The congregation was delightedly surprised Sunday to find a lovely organ installed in the church for a demonstration. It added so much to the beauty and enjoyment of the services. The church has had an organ fund for less than a year and approximately one-third of the cost of the organ has already been given.

Sunday morning Pastor Marquardt will speak on "The Reality of Messages", continuing his series of messages on the Beatitudes. A trio composed of Mary Jeanne Vanderweil, Bev. and Mrs. Marquardt, will sing "Following Jesus".

In the evening service music will be provided by Mrs. and Mrs. K. W. Wardlaw from Shearbest Rock, Iowa, who with their family will be visiting in Alto. The Rev. Elmer Yetter, of the brother of the host pastor.

On Thursday evening the ladies missionary society of the Alto Baptist Church will be the guests of the ladies of the Lowell church at a Missionary Meeting. They will hear Mrs. Crozier Higgin who has returned from Africa.

Prayer Meeting

The Bible of Helen Preisler Slam was the topic given at the Children's prayer meeting on Wednesday at the Alto Baptist church. After the song service and prayer by each of the children, refreshments were served. At that time prizes were given for the children who had the most prayer cards in their possession in the recent contest with special awards given to the winners.

On Sunday morning to find Mr. and Mrs. Elmer Mosbeck of Chicago and Miss Andie Yetter of Milledgeville, Ind. were week end guests of Mr. and Mrs. M. A. Wisman. Their mother, Mrs. Jennie Yetter has been placed on the critical list at the Lowell Rest Home where she is a patient.

Mrs. E. L. Timpani accompanied her daughter, Miss Clyde Klamoshman of Portland to Columbus, Ohio where they visited.

Alto Community News
MRS. CLAUD SILCOX—PHONE 6798-641

WINGFIELD SISTERS HOST STAN FARM BUREAU

The Wingfield sisters of Wingfield Ave. opened their beautifully remodeled home Tuesday evening to entertain the Stan Farm Bureau. Twenty-seven members and families were in attendance. Chairman Dave Wingfield conducted the business meeting after which Snook Carlson led a lively discussion on "Arab land and our farming future". The entertainment was provided by Alfred Wingfield who played several numbers on his accordion and accompanied for community singing.

Delicious refreshments served by the three Wingfield sisters were greatly relished by the guests. The next meeting will be the annual picnic at Dutton Park, probably on August 20.

Mr. and Mrs. Paul Richardson and new little son, Jeffrey Paul of Hatch Hollow were Monday evening visitors of their a niece and aunt, Mr. and Mrs. Lawrence Richardson.

Mr. and Mrs. William Fairchild and mother, Mrs. Anna Fairchild were Sunday afternoon callers of Mr. and Mrs. Fay Pinckney of Grand Lodge.

Among those from this locality who attended the wedding of Leonard Hugh and Miss Phyllis Keller of Wayland which was solemnized in the St. Cyril Methodist Church in Wayland Saturday morning were Mr. and Mrs. Robert McWhitney, Carol and Patty and Mrs. Anna Fairchild, who were also guests at a lovely dinner served by Mrs. Boyd McWhitney in Wayland. Other who also attended were Mr. and Mrs. Garry McWhitney and the Paul Dintmans.

Alto Community News
MRS. CLAUD SILCOX—PHONE 6798-641

WINGFIELD SISTERS HOST STAN FARM BUREAU

The Wingfield sisters of Wingfield Ave. opened their beautifully remodeled home Tuesday evening to entertain the Stan Farm Bureau. Twenty-seven members and families were in attendance. Chairman Dave Wingfield conducted the business meeting after which Snook Carlson led a lively discussion on "Arab land and our farming future". The entertainment was provided by Alfred Wingfield who played several numbers on his accordion and accompanied for community singing.

Delicious refreshments served by the three Wingfield sisters were greatly relished by the guests. The next meeting will be the annual picnic at Dutton Park, probably on August 20.

Mr. and Mrs. Paul Richardson and new little son, Jeffrey Paul of Hatch Hollow were Monday evening visitors of their a niece and aunt, Mr. and Mrs. Lawrence Richardson.

Mr. and Mrs. William Fairchild and mother, Mrs. Anna Fairchild were Sunday afternoon callers of Mr. and Mrs. Fay Pinckney of Grand Lodge.

Among those from this locality who attended the wedding of Leonard Hugh and Miss Phyllis Keller of Wayland which was solemnized in the St. Cyril Methodist Church in Wayland Saturday morning were Mr. and Mrs. Robert McWhitney, Carol and Patty and Mrs. Anna Fairchild, who were also guests at a lovely dinner served by Mrs. Boyd McWhitney in Wayland. Other who also attended were Mr. and Mrs. Garry McWhitney and the Paul Dintmans.

A New High in Performance!

PHILLIPS 66 Flite-Fuel

Higher octane! Higher power! A gasoline that brings out the best in today's more powerful automobiles.

Phillips 66 keeps pace with the demands of power requirements of the new automobiles for which you're buying Phillips 66. It's the only way you can get the most out of your new car. Phillips 66 is the only gasoline that gives you the most power and longest mileage. Fill up with Phillips 66 and you'll discover a new high in performance!

PHILLIPS PETROLEUM COMPANY

It's Performance That Counts!

Phillips 66 products are distributed in Lowell and vicinity by:
Ada Oil Company ADA, MICHIGAN

MONTEREY 2-DOOR SEDAN...widest, lowest, roomiest car for the price, only \$2587⁰⁰*

When you step into this Mercury you step out of the ordinary. Mercury's exclusive Dream-Car Design is shared with no other car. And this is a step you can afford. The low price shown is just one money-saving feature of Mercury.

Most advanced car you can buy at any price...THE TURNPIKE CRUISER

Most dramatic expression of Mercury's Dream-Car Design. Has all the new Big M features... plus seven exclusive styling shared by no other car, roof-level air intakes, Sky-light Dual-Curve Windshield, retractable back window, Monitor Control Panel, Tachometer, and Average-Speed Computer Clock.

MONTEREY CONVERTIBLE...with the room of a sedan, only \$3016⁰⁰*

There is no crowd front or back. There's plenty of leg room, knee room, shoulder room, headroom. New features include the biggest back window you've ever seen in a Mercury...almost 6 1/2 feet wide.

THE BIG M

COMMUTER STATION WAGON...one of six big, luxurious models, only \$2914⁰⁰*

Here is a combination Sunday-sedan and Saturday-worker that does everything well. It has the first true hardtop design in station wagons... the first true passenger-car ride (with exclusive air-cushion rear suspension)... plus the widest, longest cargo area in the industry.

SEE YOUR LOCAL MERCURY DEALER

Due to the death of GEORGE KLEINHEKSEL

We will be closed all day Friday, July 26

KLEINHEKSEL FARM SERVICE
McCords

COLBY AGENCY INSURANCE

Earl V. Colby — Alto
Office Phone: UN 8-3961

Charles I. Colby
Office: OW3-3231

The Happiest Life

is the life that has found the Friendship of God. Jesus Christ revealed God's love for you by laying down His life on the cross, that you might have a happy life. "Greater love hath no man than this, that a man lay down his life for his friends." John 15:13

FIRST BAPTIST CHURCH OF ALTO
Sunday School 10:00, Worship 11 and 8:00
E. F. Marquardt, Pastor

Kroger SIRLOIN, ROUND OR SWISS Steak 1 lb. 79¢

Cantaloupe 27 Size 3 for \$1

Spare Ribs 59¢

Country Maid Sliced Bacon 65¢

Franks KING SIZE 55¢

Duquesne Picnics CANNED 3-lb. can \$2.29

Sweet Corn 12 ears 59¢

Head Lettuce 2 heads 39¢

Cake Mixes 2 pkgs 59¢

Orange Juice 3 46-oz cans 79¢

Desserts DIETIC pkgs 25¢

Bread CRACKED WHEAT 2 loaves 35¢

VALUABLE COUPON

6-BTL. CARTON
PEPSI-COLA 29¢

With This Coupon

Coupon good in your favorite West Mich. Kroger store thru Sat. July 27.

REDEEM AT KROGER

VALUABLE COUPON

Kroger 1-lb. Package
'Zips' CRACKERS 23¢

With This Coupon

Coupon good in your favorite West Mich. Kroger store thru Sat. July 27.

REDEEM AT KROGER

VALUABLE COUPON

JOHNSON'S Quart Can
GLO-COAT 88¢

With This Coupon

Coupon good in your favorite West Mich. Kroger store thru Sat. July 27.

REDEEM AT KROGER

Your Friendly Lowell Kroger — at the Corner of Main and Vergennes. Open 9 to 6 Mon. thru Thurs. 9 to 9 Fri. and Sat. SAFE LIGHTED AND PAVED PARKING FOR OVER 50 CARS

Mr. and Mrs. Will Laux were guests of her son-in-law and daughter, Mr. and Mrs. Tom Gammage of Grand Rapids, Thursday, to at-

NATIONAL FARM SAFETY WEEK
July 21 - 27

SAFETY MAKES SENSE

In preventing traffic accidents, the main accidental killer of farm people. Courteous, careful, and always watchful driving is the answer. Share the road, share the reasonable rights, and share the results in safer, better living.

The ROLLINS Agency
635 W. Main TW 7-9325

BRIDE-ELECT HONORED AT SHOWER TUESDAY

Mrs. Darrel Hesche and Mrs. Grant Higgins were co-hostesses at a bridal shower, July 16 at the former's home, Route 3 Lowell, honoring Miss Glenna Higgins.

Assisting were Mrs. Art Hessler and Mrs. Paul Jones of Belding; Mrs. Ray Hesche, jr. of Lowell and Mrs. Roberta Richardson of Ionia.

There were 28 guests attending enjoying games and refreshments. Miss Higgins who was the recipient of many lovely gifts will become the bride of Raymond Byrne of Belding, July 27 at Green Corner's Baptist Church.

It pays to read the Ledger want ger.

If You Are Interested In A

WOOD-TV, HOME

Contact
LOWELL CONSTRUCTION CO.
TW 7-9383

Heat Claims Two In Chimp Act

Two chimpanzees in the Marquis and Fairly act of the Lowell Showboat died Monday, apparently from heat exhaustion.

The act arrived in Lowell Friday evening, having driven from Las Vegas, Nevada, where they last appeared. The chimps are housed in an air-conditioned trailer, parked by the home-ec house near the grandstand, on Lafayette st.

One of the little fellows became sick Saturday and a Lowell doctor was called. Then another one fell ill. It is believed the two may have taken some water which was not pure, or disagreed with them, during their trip to Lowell from Nevada.

Perhaps the comforts of our modern age have spoiled the little fellows. At any rate, post-mortems were to be taken to ascertain the cause of their death.

Not in Act

One of the deceased chimps was newly-purchased and in the process of being trained for the act, according to Mr. Marquis. The other held only a minor part. There are eight remaining members of the "family", and some of them have been under Mr. Marquis' care for over 13 years.

The act originated in England, and has enjoyed great success. Last summer the Showboat tried to obtain them for the 1956 show, but they were booked for three months at Radio City Music Hall in New York City.

FLORIDA GROUP HOLDS ANNUAL LOWELL PICNIC

The Annual Eastis, Florida, picnic was held Sunday at Fallsburg Park with about fifty-eight attending from Port Huron, Portland, Remus, Hudson, Swartz Creek, Hickory Corners, Grand Rapids, and Lowell.

An interesting letter from Mrs. C. M. Hanebaugh who is visiting her son in Guatemala was read to the group. The following officers were elected for the ensuing year: President, Ray Rogers; Vice-President, Ralph Story; Secretary and Treasurer, Bertha Mersum of South Haven.

BIRTHS

Mr. and Mrs. Lyle Bartlett (nee Louise Hoff) of Dexter, Mich., announce the arrival of a daughter, Cathy Lou, July 6, weight 7 pounds, 6 ounces. Mrs. Bartlett is a former vocal instructor at Lowell public schools.

Ann Marie and Lois Lee Alexander returned Sunday from W. M. U. in Kalamazoo.

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 ac 92t

Mr. and Mrs. Ronald R. Stevens

Mr. and Mrs. Ronald R. Stevens are pictured above following their marriage June 14, at the First Church of the Nazarene, Huntington, Indiana. The couple will make their home in Kankakee, Illinois. The bride, the former Dorette Jeune Morris, is the daughter of Mr. and Mrs. Robert T. Morris of Huntington. Mr. and Mrs. Emerson H. Stevens of Lowell are the parents of the bridegroom.

News Representative Needed in Ada

The Lowell Ledger and Suburban Life are in need of an alert news representative for the Ada area—perhaps there is someone in Ada who has always wanted to get their thoughts in print.

We need someone who is willing to make contacts locally and get the news—someone who feels that the community service they are rendering by doing this work is partial pay, in addition to the nominal fee these papers can offer.

Please contact Harold Jefferson, TW 7-9281, if you are interested.

News of Servicemen

Pvt. I/c Gerald M. Gibbs, son of Mr. and Mrs. George Gibbs, 908 E. Main, has been in Honolulu about a month. His mailing address is RA16536142, C Battery, 2nd FA Bn, RKT-HOW, 21st Artillery, APO 25, San Francisco, Calif.

Pvt. Lewis O. Todd, son of Mr. and Mrs. Homer R. Todd, Route 3, Lowell, recently was assigned to the 56th Quartermaster Battalion in Germany.

Todd is a supply handler in the battalion's 565th Company. He entered the Army in July 1956 and received basic training at Fort Leonard Wood, Mo.

Dale Johnson of Alto who is stationed in Germany has a new address. It is: SP3 Dale L. Johnson, USS555490, H-S Co., 1st A. R. B., 41st Inf., APO 28, New York, New York.

FAMILY OF HARRY VAUGHN HONOR HIS BIRTHDAY

A family get-together and outdoor picnic was enjoyed Sunday at the home of Mr. and Mrs. Harry Vaughn in honor of Mr. Vaughn's seventieth birthday.

All of their family were present. Those from out of town were Mr. and Mrs. Ellsworth Vaughn and family of Clauson, Mr. and Mrs. George Emelander and two sons from Hudsonville, and Mr. and Mrs. William Vaughn and daughter of Ionia.

CALLED TO CALIFORNIA BY MR. MC CARTHY'S ILLNESS

Mr. and Mrs. Myron Henry will be in Glendale, California, for an indefinite period, called there by the illness of their uncle, Paul McCarty.

Mr. McCarty is a native of Lowell, and a former vaudeville entertainer. He has lived in California for the past 25 years.

Mrs. Gerald Henry of Grand Rapids, returned home last Wednesday after helping care for Mr. McCarty; he is now in a Glendale hospital.

COMING EVENTS

The annual meeting of the Alton Cemetery Association will be held Tuesday evening, Aug. 6, at 8 o'clock at the Alton church. Cora E. Ford, Sec.

Snow WSCS bake sale at Gee's Hardware, Friday, July 26, from 10:30 to 3:30. Orders will be taken TW 7-7686 or TW 7-9725. c14

Vergennes Cooperative club will meet Thursday, Aug. 1. Hostess Mary Bennett. Roll Call—favorite recreation.

The annual meeting of the Alton Church Society will be held at the Alton church on Tuesday, Aug. 6, at 8 p. m.

The Lowell W. S. C. will have their picnic dinner one o'clock Friday, July 26, at the home of Mrs. William Kerekes. Bring own table service and a dish to pass. Beverage will be furnished.

The Lowell Loyalties old-time picnic will be held at the shelter house at Fallsburg park Aug. 7, 6:30 p. m.

The annual picnic of the Cheerful Doers will be held in the church dining room at 6:30 Monday, Aug. 5, followed by the regular meeting. Please bring own service and a dish to pass. The committee will furnish rolls and tea.

The Lila Group will meet Thursday, Aug. 1, 2 p. m. at the parish house.

CARD OF THANKS

I wish to thank everyone for the kind deeds they did, for the flowers, cards, those who called on me during my stay at the hospital and since my return home, the employees of the Kent County Road Commission garage at Ada for the beautiful roses. Many thanks. p14 Mrs. Tildon Pinckney, sr.

IN MEMORIAM

In loving memory of our dear husband, father and grandfather, Emmett Needham, who passed away one year ago, July 23, 1956. Mrs. Emmett Needham Miss Barbara Needham Mr. and Mrs. Richard Stuart Christine and Carol c14

CARD OF THANKS

I wish to thank my friends and relatives for remembering me while I was in the hospital, and convalescing at home. p14 Jeannie Schneider

CARD OF THANKS

We wish to thank our neighbors, friends and relatives for all their kindness shown to us during our recent sorrow. Also the pall bearers and Rev. Steinkamp for their services. p14 Mrs. Earl Jones

CARD OF THANKS

We wish to express our deep appreciation to all our friends and neighbors for their kind expressions of sympathy, cards, and flowers sent during the illness and death of our beloved Mother and grandmother, Mrs. Pearl Bieri. Also to Rev. DeVinney for his many calls and words of comfort in our hour of sorrow. Stanley Bieri Mr. and Mrs. Rudy Bieri and Family Mr. and Mrs. Otto Bieri and Family Mr. and Mrs. Lawrence Biggs and Family Mr. and Mrs. John Husar c14

Mr. and Mrs. J. E. Bannan were dinner guests of the Bill Bannans of Jackson on Sunday.

MISS SHIRLEY BRUINEKOOL HONORED AT SHOWER

Miss Shirley Bruinekool was honor guest at a bridal shower Tuesday evening, July 23, held at the Ada Reformed church.

Mrs. Carl Duthler, Mrs. Harold Engen and Mrs. Elliot Bruinekool were hostesses. The bride-elect will be married August 16 to Benjamin Yorelmek, jr., of Benton Harbor.

After several amusing games Miss Bruinekool opened her many beautifully-wrapped packages which were placed on a table decorated in green and white.

About 35 guests were present to admire the lovely gifts and enjoy the refreshments which were served by the hostesses.

WIN!

REGISTERED BRITANNY SPANIEL PUPPY

FREE!!!

Register Now at the Lowell Bakery

No Obligation Drawing, Saturday, Aug. 10

TRY OUR SALT RISING BREAD

Lowell Bakery

214 E. Main Ph. TW 7-0300

LOVE LETTERS IN THE SAND

Fat Boone
BYE BYE LOVE
Evelyn Brothers
OLD CAPE COD
Pat Page

I'M GONNA SIT RIGHT DOWN AND WRITE MYSELF A LETTER

Billy Williams
TOMMY
Debbie Reynolds
SHORT FAT FANNIE
Larry Williams

IT'S NOT FOR ME TO SAY
Johnny Mathis
OVER THE MOUNTAIN
ACROSS THE SEA
Johnnie and Joe

Open Saturday Night

Radio Service Company
R. G. CHROUCH
If you got it here, it's gotta be good!

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

Freezers Freezers Freezers ALL OVER THE PLACE!

RCA-Whirlpool QUALITY FREEZERS REFRIGERATORS AND AIR CONDITIONERS

...at Special Prices, too! 10% Down... Up to 24 Months to Pay

We Have Complete Selection Of Freezer Supplies Paper — Boxes — Bags — Tape In Fact All Packaging Supplies

WITTENBACH SALES & SERVICE COMPANY
149 W. Main St., Lowell Telephone TW 7-0307

RAVENNA LIVESTOCK SALES

Prices for July 22, 1053 Head of Stock, 58 Cases Poultry and Rabbits

- Veal up to \$32.00 cwt.
- Beef Steers and Heifers up to \$25.70 cwt.
- Beef Cows up to \$16.25 cwt.
- Beef Bulls up to \$18.50 cwt.
- Feeder Cattle from \$12.50 to \$21.40 cwt.
- Hogs up to \$21.90 cwt.
- Sows up to \$19.25 cwt.
- Boars up to \$13.00 cwt.
- Feeder Pigs from \$7.75 to \$15.00 each
- Horses from \$51.00 to \$100.00 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 Gifts 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 Sale on Friday. For prompt and courteous trucking service—call E. Cook, phone OR 6-4835 Ada, Bonded for your protection.

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

Moral: Don't get "bargain-talked" into yesterday's styling and features!

Like a lot of people, Harry was looking for a "good buy" in a new car. But no car is a bargain if it's outmoded before you drive it a mile. For the same money, Harry could have stepped up to a dashing Swept-Wing Dodge—so new it actually obsoletes other cars in its field. Obsoletes their high, boxy design with the low, low look of tomorrow. Obsoletes their old-fashioned features with such advances as Torsion-Aire Ride, Push-Button TorqueFlite and Total-Contact Brakes. So don't do what Harry did—please. See your Dodge dealer today.

Join the swing to the Swept-Wing Dodge!

PRECIOUS POINTS THE WAY TO SAVINGS!

Fresh Ground Beef	lb. 39c	Butt End Ham	lb. 62c
String End Ham	lb. 49c	Beef Pot Roast	lb. 39c
Sliced Center Cuts Ham	lb. 89c	Frankfurts	3 lbs. \$1.10
BEET SUGAR		No. 1 Pork Sausage	lb. 37c
S & W Coffee	lb. 97c		
Carnation or Pet Milk	4 cans 58c	Much More Catsup	2 btl. 39c
Tomato Juice	3 cans 89c	Scott County Pork & Beans	can 33c
		Ballard Tomatoes	2-303 cans 31c

Precious Grocery
WE GIVE G&G RED STAMPS — DOUBLE STAMPS ON WEDNESDAYS
416 North St. Lowell Phone TW 7-7706
Open Evenings 'til 10 We Deliver

Welcome TO THE FAIR

FUN FOR EVERYONE AT BERLIN FREE FAIR

MARNE, MICH.

Program

TUESDAY, JULY 30
All Day Judging; Evening, Cavalcade of Canadian Hell Drivers

WEDNESDAY, JULY 31
Morning, Lightweight Horse Pulling; Afternoon, Tractor Pulling; Evening, MovieLand Animal Stars

THURSDAY, AUG. 1
Morning, Heavyweight Horse Pulling; Afternoon, Harness Racing; Evening, WLS National Barn Dance Show

FRIDAY, AUG. 2
Afternoon, Talent Show; Evening, Variety Show

SATURDAY, AUG. 3
Afternoon, Talent Show with 4H Club Youth, Marica Strong Dancers and TV Cowboy Buck Barry; Evening, Stock Car Races