

4-H Fair Awards Go To Many From This Vicinity

The 4-H Fair is over again for another year, but we are very proud of the 4-H'ers that helped to make it a tremendous success. New records were set in almost every category; there were nearly 8,000 entries compared to 4,000 from last year. We owe all our praise to these hard-working youngsters and the fine co-operation of the adult leaders. Following is a list of all the entrants and the prizes they won.

Royalty
Bill Smith and Barbara Jo Henry were selected as the King and Queen of the 4-H Fair. They represent Bowne Center, Alto 4-H Club which turned in 17,900 votes which amounted to \$179. The vote money was raised by having a scrap metal drive.

The Bowne Center Club would like to extend their thanks to Bill Smith, Dick Misak, Butch Welton, Charlie Howard and Mickey Kowalczyk for the time and effort that they contributed so willingly. The King and Queen were awarded an all-expense paid trip to the Michigan State Fair in Detroit.

STATE SHOW
Project work was displayed and judged, and top exhibits were selected to compete in the 4-H State Show at Michigan State University later this month.

Top placings went to the following 4-H club members:
Child Care Project—Diane Gould, Lowell; Barbara Jo Henry, Alto; Kathleen Currier, Caledonia.

Family Living Project—Patricia Brannan, Alto; Martha Spohn, Alto; Donald Shock, Caledonia; Lois Martin, Caledonia; Kathleen Currier, Caledonia.

Food Preservation—Marv Ayriss, Caledonia; Judy Dygert, Alto; Barbara Jo Henry, Alto; Lillian Schaefer, Conklin; Mary Watts, Alto; Susanne York, Comstock Park; Irene Homrich, Comstock Park; Mary Hilton, Marne; Jane Potter; Judy Brian, Ada.

Food Preparation—Charlene Bowman, Rockford; Theresa Alt, Comstock Park; Frank Transue, Lowell; Carol Shook, Caledonia; Karen Tuttle, Grand Rapids; Kim Floyd, Lowell; Kay DenBoer, Ada; Sharon Dintaman, Alto; Peggy Cool, Caledonia; Luanne Roth, Grand Rapids.

4-H Girl Project—Selah Bevan, Lowell; Susan Siegal, Sparta; Judy Haddan, Lowell.

Home Improvement—Jean An-

tonides, Ada; Mary Hilton, Marne; Kathleen Currier, Caledonia; Lois Martin, Caledonia; Sandra Langkamp, Caledonia.

Knitting Project—Sandra Finkbeiner, Caledonia; Jean Strand, Lowell; Barbara Warner, Sparta; Marilyn Bull, Casnovia.

Personal Money Management—Barbara Jo Henry, Alto.

NANCY WALMA WINS FIRST IN OPEN CLASS

Nancy Walma won first place in open class with her Holstein Heifer calf, Perky. She was not old enough to be in 4-H this year, but is looking forward to joining the Cascade group next year with Mrs. Mary Flynn as her leader. Nancy also had her monkey, Lulu, in the pet parade and took 4th place.

SNOW COMMUNITY
The Snow Community Home Economics group under the leadership of Mrs. Leo Bloomer, received several awards. They are: A group—Nancy Pyard, Mitzie McCaul, Ruth Ann Bloomer (two), Bonnie Cole and Nila Hesche; B group—Judy Haddan (two) and Nila Hesche; C group—Bonnie Cole and Phyllis Cole.

First year Home Improvement girls, under Mrs. Antonides, placed three A's—Jean Antonides, Phyllis Cole, and Bonnie Cole, and one B—Nila Hesche.

The photography leader, Mrs. Joe Pyard, received three A's—Phyllis Cole, Nila Hesche and Ruth Ann Bloomer; and two B's—Mitzie McCaul and Nancy Pyard.

The Dairy Cattle under Lawton Cole, got nearly all A's: For Holstein—Tom Shimmel, Jean Antonides, Mark Heemstra, Virginia Heemstra, and Robert Campau, who also is the Junior Champion and Reserve Grand Champion. The Guernsey A winners are: Ruth Ann Bloomer, with two, Bonnie Cole, also with two, Jean Antonides, Lynn Baker; and second place in Junior Showmanship—Virginia Heemstra.

In horses, John Griskait's group placed two winners: David Grisbait C, and Gail Gernanski, C. Third place in the C group was (Continued on back page)

Marion Westcott reports four new families which have recently moved to Lowell. Mr. and Mrs. Marvin Henderson, who just moved here from Burtlesville, Oklahoma, are now living at 400 Washington st. Their son, James, will be in the second grade.

Mr. Henderson is an engineer at Cities Service Co.

Mr. and Mrs. Calvin Moore moved to Lowell from Grand Rapids and are staying at Dr. White's farmhouse on M-21. Mr. Moore is a die setter at Bissell Carpet Sweeper Co. They have two girls.

The new family on Pleasant st. is Mr. and Mrs. Marvin McQueen, of Ionia. Mr. McQueen is working at the Ionia Mfg. Plant.

The Dean Marigold family moved here from Lake Odessa and they have 5 children, 4 in school and one at home. Mr. Marigold is a pharmacist at Christians's.

Local B&PW Represented At Regional Conference

Mrs. Lylia Johnson and Mrs. Bernie Bedell attended the Regional Conference of Business and Professional Women's Clubs Aug. 16, through 18, held at Lexington, Ky., returning home Sunday night.

Besides attending business meetings they toured Blue Grass racing farms and enjoyed a box lunch at the Keeneland race track. Saturday afternoon they were in attendance at a lecture by Miss Helen G. Irwin, past national president of B&PW clubs. At the banquet Saturday night the guest speaker was Mercedes Hurst, public relations director of International Harvester Company.

The conference closed Sunday morning with breakfast followed by installation of regional officers. The region includes Michigan, Indiana, Ohio, Kentucky and West Virginia. Mrs. Johnson is director and representative of District No. 4.

MICHAEL J. KEHOE PASSES AFTER LINGERING ILLNESS

Michael J. Kehoe, aged 86, passed away Saturday morning at the family farm home, 5946 Gavin Lake Rd., after a lingering illness.

He is survived by his widow, Mrs. Eva J. Kehoe, a son, Alphonsus E. Kehoe at home; two daughters, Mrs. Art Rensland and Mrs. Harold Clark, both of Grand Rapids; nine grandchildren, one great-grandchild, several nieces and nephews. Funeral Mass was held Tuesday morning in St. Patrick's Church in Parnell. Interment is in St. Patrick's cemetery.

SQUARE DANCE—BOX SOCIAL

Square dance and box social Saturday, Aug. 24, at 8 p. m. One-half mile west of Carson City on M-57. All dairy farmers and wives invited. Sponsored by Dairy Farmers Co-op of Michigan. Guest, Homer Martin.

A Michigan State Championship trophy was won by Eddie Marshall at the stock car races held at Hastings raceway, Sunday evening. Marshall was driving a car owned by Nelson Stormzand for Westside Garage of Lowell. It was a most exciting race according to racing fans in attendance with Marshall leading through the entire fifty lap, and coming in first by only a few feet. The trophy may be seen at Avery's Jewelry store where the engraving is being made.

Last winter Marshall won a trophy for being chosen the best sportsman at the Speedrome, and he won the mid-season championship trophy at Crystal recently.

A week ago Marshall was interviewed on WOOD-TV and has been racing stock cars for sport for about seven years.

Mrs. DeEtta Colley Passes At 86

Mrs. DeEtta Colley, long-time resident of Lowell, died in the home of Mrs. Mabel Neal on Monday, August 19. Mrs. Colley had been quite ill for several years and had spent some time in the hospital, but returned to Neal's about two months ago.

She was born in Greenville, Michigan, and came to Lowell when she was fourteen, where she has been ever since. During her life, she brought up several children and was a member of the Congregational church.

Surviving besides her husband, Howard, are several nieces, nephews and cousins.

Rev. Norman Woon officiated at the service at Roth Funeral Home on Wednesday, and she was buried in Oakwood cemetery.

Moose Opponents Fail to Appear Tuesday Night

Last Tuesday night the Moose softball team was supposed to play Quarry Baptist church from Grand Rapids, but the Grand Rapids team failed to show up. It was learned later that four of their members were in an automobile accident on Monday night.

Thursday the Moose was scheduled to play the Continental Red Seals of Muskegon, but the shower we got that morning made conditions a little wet for playing ball. The game was called off and re-scheduled for Wednesday, August 21.

This week they have already played the Fryling Jewelers of Grand Rapids; Wednesday night they played the rescheduled game with the Continental Red Seals of Muskegon; and Thursday night, opponents are the Grand Rapids Moose Athletic club.

The softball season will be concluded the last week of August playing the National Mitak and Capitol Airline. The Moose team has also entered the Ada Softball Tournament which will get under way on August 26th.

VERGENNES TOWNSHIP ZONING BOARD NOTICE OF PUBLIC MEETING SEPTEMBER 4, 1957

Please take notice that the Vergennes Township Zoning Board will hold a public meeting at the Vergennes Township Hall, Corner of Bailey and Parnell Roads at 7:30 o'clock, in the evening on Wednesday, September 4, 1957.

Such meeting is called for the purpose of hearing any interested person regarding a proposed zoning ordinance for Vergennes Township. Copies of the proposed ordinance may be seen at the homes of any of the undersigned members of the Township Zoning Board, and at the home of Fred Roth, Township Supervisor.

Vergennes Twp. Zoning Board
C. A. Bradshaw
Fred Mueller
Wm. H. Condon
Ed Rankin

PEARSALL SCHOOL DIST. TO BE DIVIDED EQUALLY

The State Department of Public Instruction has ruled that the Pearsall School District, three miles east of Lowell, will be divided equally between the Saranac and the Lowell districts. The White Bridge Road will be the division point.

Book is Written on Thornapple Valley

Inspired by the great progress made in the community in which he lives, Henry A. Johnson, Nash Rd., Alto, has written a book entitled "The Mission of a People Within the Valley of the Little Thornapple" which relates the experience of the residents through the years 1836 to 1956. Stories of those sturdy pioneers of yesteryear whose chief assets were their courage and faith, and whose way of life is a sharp contrast to the present time when many of the good things of our life are taken for granted.

Mr. Johnson has compiled much of the history of this area painstakingly and written of the development of industry, churches, schools and organizations which should be of great value to the present and the coming generations. He has spent a year and a half in research to make this book something all will want to read. The book is in print and is available.

Three Lowell Girls Take Bicycle Tour In New England

Linda Townsend, daughter of Mr. and Mrs. Ralph Townsend, and Judi and Sharon Ellis, daughters of Mr. and Mrs. Charles Ellis, have been spending a most enjoyable hostel trip in New England this summer under the American Youth Hostels, Inc. program. Linda left on July 6 and Judi and Sharon on July 13 for a month's bicycle tour through Massachusetts and Vermont, and although the girls went at a different time, they both had the same itinerary.

Each group included about six girls and 1 leader; they assembled at the Springfield Youth Hostel to begin the excursion. Their first stop was at Sunderland, where they climbed Sugarloaf Mountain and part of Mt. Toby, then after a two-day visit in Brattleboro, Vermont, they returned to an AYH hostel in Northfield, Mass. The girls say that this is the first special youth hostel built in the United States, i. e. one that was not previously a barn or home as many of them are. It has a huge recreation room and an outdoor fireplace where they joined hostellers from all over the country.

All during their trip, they were close to the ocean and when they were in Ipswich, they stayed overnight in a light keeper's house, an enjoyed the company of some Swiss tourists. From Harvard, a short side trip was made to historic Concord; they saw a statue of the Minute Men, the homes of the poet, Emerson, and Louisa May Alcott, and also Walden Pond, the subject of many of Henry David Thoreau's writings.

A ferry provided transportation to Nantucket, a small island in the Atlantic, where the girls say, mostly bicycles and not many autos are used because of the many tourists.

The group and their leader ate most of their meals out, over an open fire and in fireplaces at the hostels. However, they saved some money and when they reached Boston, they ate at Durgan Park, a famous restaurant there.

Fine weather was reported throughout the entire month except for a few days; even then they pedaled through the rain wearing huge ponchos to keep partially dry. Everytime there was a chance, they headed for the ocean and went swimming; this was done in the afternoon because it was usually too hot to bicycle.

Other activities Linda and the Ellis' liked were folk dancing and some plays in a summer theatre; Linda saw "Witness For the Prosecution" and Sharon and Judi saw "Tender Trap". Linda also heard the Glenn Miller orchestra.

Thirty miles a day was the average distance on their bikes, and this was the main type of transportation; trains were used for very long distances.

At the end of their journey, Linda went down to New York City to stay with friends, and Judi and Sharon were met in Swansea by their parents. All agreed it was a thrilling experience and they got a great deal of satisfaction and enjoyment out of hosting, not to mention all the knowledge they received from meeting people and doing new things.

FUNERAL RITES FRIDAY FOR MRS. JAS. TOPP, SR.

Funeral services were held in Saranac Friday afternoon for Mrs. James Topp, Sr., who passed away in Ionia Memorial Hospital Tuesday evening, August 11. Burial was in Saranac cemetery. She was 72 years of age.

Surviving are her husband, James; three sons, John and James Jr., both of Lowell and Charles of Saranac; six grandchildren, two great-grandchildren, a brother and a sister.

Radon, although it is a gas, is four times as heavy as iron.

Lowell Football Team Organize Thursday

All boys interested in going out for Lowell High School football teams this fall are urged to report to the school at 7:30 p. m. on Thursday, August 22 for an organizational meeting. No regular practice will start until Monday, September 2. Coach Jack Howe announced, but it is important that all boys who are interested attend this first meeting.

Will Demonstrate Aerial Seeding

Aerial seeding of rye in cornfields will be demonstrated on the Fred Roth and Son Farm on Vergennes and Parnell Roads in Vergennes township at 2:30 p. m., August 26, and on two other farms in Kent county the same day.

The first demonstration of the day will be at the Lynn Bradford farm, 1/2 mile north of Sparta, and the second will be on the FFA cornfields 1 1/2 miles south of Rockford.

These demonstrations are being held by the Extension Service and Kent County Soil Conservation Districts and the U. S. Soil Conservation Service cooperating. A short discussion on seedings and conservation practices will follow each demonstration.

Aerial seeding in corn has become an established practice in nearby counties. Muskegon County will seed over 600 acres this year and other nearby counties have up to 2,000 acres to be seeded.

Balboa rye is best, seeded at the rate of from 1 1/2 to 2 bushel per acre. It makes excellent late fall and early spring pasture as well as giving good overwinter ground cover.

Rye is excellent as a soil builder when plowed down as a green manure crop.

Aerial seeding is inexpensive, charges are only \$1.00 per acre plus 1 cent per pound of seed sown.

Farmers in Kent County interested in getting seeding done should contact the J. S. Soil Conservation Service in Rockford or the County Agent in the Court House, Grand Rapids.

Belding Centennial Aug. 30 Thru Sept. 1

This Ionia county city, formerly known as the Silk Center of the World, is inviting all of its old time residents back to town for a huge homecoming celebration, August 30-September 1.

If you have ever lived in Belding or were associated with the city in any way, you'll want to join with your friends at the registration and get-together on Friday and Saturday mornings, August 30-31.

There will be free coffee and donuts furnished at the registration booth at the city hall from 10 a. m. to noon on these two days. This is a fine time for all old-timers to get-together and talk over old times.

Centennial farm owners and 50 year residents of Belding will be honored at the Belding Centennial celebration, August 30-September 1, says Gilbert Sutphen, program chairman.

Centennial farm plaques and certificates will be distributed to Belding area farmers, and special citations will be given to 50-year residents at the opening day exercises to be held in front of the city hall beginning at 2 p. m. on Friday, August 30.

More Donations Help Swimming Pool Fund

The Women of the Moose donated \$25.00 to the swimming pool fund, and the sports banquet had a surplus of \$14.14 which they wished to donate to the fund. The Lions Club wishes to express their thanks for the help to the Swimming Pool Fund.

The proceeds of the Showboat program will also go into this fund, and the treasurer of the Lions Club, B. J. Kropp, will have a complete report on this project at a later date, and also will keep the public informed as to how the fund is progressing.

Paul McCarty, 71, Dies in California

Paul McCarty, aged 71, brother of Mrs. M. N. Henry and Leon McCarty of Lowell, passed away August 17, in Glendale, California. Funeral services were held August 20.

Two Children Perish in Home Fire

Part of the charred remains of the modern home of the William Johnsons on M-91 north of the village are shown in the above picture. The tragic fire which claimed the lives of two children occurred early Saturday morning.

One of the worst tragedies in years happened in Lowell early Saturday morning when William Lawrence, 5, and Cinda Lucille, 2, children of Mr. and Mrs. William L. Johnson, perished in their sleep in the fire which destroyed their modern home on M-91 at the north outskirts of Lowell. The parents were severely burned as they attempted vainly to rescue them. Their only other child, Carol Lee, 7, who was sleeping on the davenport at the front of the house, was able to get out and was unharmed. Both parents, Johnson, 29, and his wife, Vivian, 28, were treated for burns at Blodgett hospital.

There was some delay in giving the alarm since the fire was discovered by a passerby who was unable to get in anywhere to a telephone at that hour, rushed to the Municipal Light Plant and the call was made to the Lowell Fire Department at 4:15. When the firemen arrived on the scene the blaze was already out of control. The house of modern construction was built of split cedar logs and the interior was wood paneling which quickly made a very hot fire, and was completely destroyed together with its contents. Faulty wiring is believed to have been the cause.

Johnson said one of the children cried out and awakened her and his wife who then discovered the fire. They quickly sent Carol outside and attempted to get into the bedroom at the rear of the house where the younger children were sleeping but were driven back by the flames. They ran around the house and attempted to reach them through a window but were again driven back when the whole house burst into flames.

Mr. and Mrs. Johnson and daughter were taken to the home of Mrs. Johnson's parents, Mr. and Mrs. Lawrence Bieri, who live nearby, after they had been treated for burns. The bodies of the two little ones were taken to Roth Funeral Home where services were held Tuesday afternoon, the Rev. Gerard Knoj officiating and burial was made in Cascade cemetery.

William Lawrence Johnson was born April 7, 1952, and Cinda Lucille was born December 27, 1954, and died together August 17.

Besides their parents they are survived by one sister, Carol Lee, aged 7, their paternal grandparents, Mr. and Mrs. William Johnson, paternal great-grandmother, Mrs. Addie Wride, all of Cascade, her maternal grandparents, Mr. and Mrs. Lawrence Bieri, of Rt. 1, Lowell.

Sheriff's officers said the fire destroyed the Johnsons' modern single-story home. An attached garage was also burned to the ground and all contents, including a sports car and a small boat were destroyed, they said.

Johnson is a partner in the Ace Plating Co. of Cascade with his father, William L. Johnson, Sr., and a brother, Faye.

OFFICIAL NOTICE OF REISTRATION TO QUALIFIED ELECTORS OF FOURTH CLASS SCHOOL DISTRICT NUMBER ONE FRACTIONAL, TOWNSHIP OF LOWELL.

In accordance with law and by order of the Board of Education of Fourth Class School District No. 1 Fractional, Township of Lowell, County of Kent, State of Michigan, there will be a registration of those qualified school electors who live in the district and who are not now registered in the township. Such registration will qualify electors for the Special Election which will be held on Tuesday, October 1, 1957.

Electors not now eligible may qualify for the right to vote in the school district by registering with township clerk Esther Farni at the Lowell Township Hall, 411 West Main Street, not later than 5 o'clock, p. m. on Tuesday, September 3, 1957.

Jens Yde, Danish Exchange Student Arrived Wednesday

Jens Yde, left, (pronounced Yens Eed) arrived last week at the Lester Norwood home in Ada and spent Thursday and Friday at the 4-H Fair with his American brother and sister, Lloyd and Leslie. His other "sister" Linda, will return from Europe this fall. Jens spent seven days on the ship crossing the Atlantic, and says he had a very good trip. A family from Muskegon, who is also taking an exchange student this year, met him in Detroit and brought him to

the Norwoods. Jens speaks perfect English, and stated that he isn't having any trouble understanding anyone. Besides speaking English, he also speaks German, French and some Italian.

He told us that he would like to play trumpet in the band this year if it can be worked into his schedule, and perhaps study French.

Rotary Club. He was chosen by the American Field Service to come to the United States this fall and will be a Senior this fall.

Among his interests are music, especially jazz, and he plays trumpet and piano; also he likes paintings, and since he has been to the fair, he has been enjoying riding.

We know everyone will want to welcome Jens and wish him a pleasant stay in America.

Ledger want ads bring results.

Patronize Ledger Advertisers.

Have A Picnic Shopping for Bargains in The Lowell Ledger Classified Ads! — Phone TW 7-9261

THE LOWELL LEDGER, LOWELL, MICH., AUG. 21, 1957

For Sale — General

NEED MUFFLERS, brake shoes or batteries? Try Western Auto first. **ci-20**

FIRST CHOICE Used Cars

AT JACKSON MOTOR SALES

"THE HOME OF DEPENDABLE USED CARS"

...are properly reconditioned to give you miles and miles of pleasant trouble-free driving.

- 1956 Plymouth Station Wagon
- 1956 Dodge 4-Door Sedan
- 1956 Chevrolet Station Wagon
- 1956 Mercury Club Sedan
- 1956 Plymouth 4-Door
- 1956 Plymouth Club Sedan
- 1956 Dodge Royal 4-Door
- 1956 Plymouth 4-Door
- 1956 Mercury Hardtop 4-Door
- 1956 Dodge 4-Door
- 1956 Plymouth Station Wagon
- 1956 Buick Super 4-Door
- 1956 DeSoto 4-Door
- 1956 Olds "88" 4-Door
- 1956 Ford V8 2-Door
- 1956 Plymouth 4-Door
- 1956 Plymouth Club Coupe
- 1956 Plymouth Hardtop
- 1956 Plymouth 4-Door
- 1956 Dodge Dump Truck
- 1956 Pontiac Chieftain 2-Door
- 1956 Dodge 4-Door
- TRANSPORTATION BUYS FOR AS LOW AS \$100.00 DOWN
- 33 Plymouth \$888.00
- 51 Nash 4-Door \$1195.00
- 50 Buick 2-Door \$1185.00
- 50 Pontiac 2-Door \$1240.00
- 17 Chevrolet 4-Door \$1 85.00

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

1956 Plymouth 4-Door

BALL MASON quart jars 50c doz; covers 2 ea.; gal. glass canning jars 10c; covers 3c; also heat proof box jars for preserving. Rutherford Canning Factory. **ci-1**

INSURE TODAY—Be Sure Tomorrow with Peter Speer Agency for personal attention to your insurance problems. 117 W. Main St., Lowell. Phone TW 7-9250. **ci-8**

SPELT SEED—Feed value equals oats, larger yields. Plant a 4 bushel sack of Spelt 1.25 per bushel. OR 6-5201. **ci-18**

RUMMAGE SALE, good clean articles, at VFW hall, Friday, Aug. 23, 9 a. m. until 9 p. m. **ci-18**

2 GIRL'S BIKES, one 24-in., one 26-in. for sale. Call TW 7-8533. **ci-18**

CEMENT MIXER for sale. Complete with motor, reasonable. Call after 5 p. m. Riverside 2-8963. **ci-18**

THREE HOLSTEIN HEIFERS for sale, even two registered. Address: Wittenbach, TW 7-8258. **ci-18**

BOTTLED GAS—Bulk and cylinder service available. Call us now for lowest rates on motorized bulk installations and for free cylinder hookups. Phone CH 3-1482. Wolverine Shellene Service, 715 South Division, Grand Rapids. **ci-18**

WEDDING INVITATIONS printed 24-hour service. Free Thank You notes and Etiquette book. Bring this ad with order. Lindy Press, 351 Eastern, at Sherman St. E., Grand Rapids. Phone GL 9-6213. **ci-17**

DRAPERY HARDWARE—Everything you need, curtain rods, draw drapery hardware, other styles of window accessories. Window shades made to order. Roth Furniture. Phone TW 7-7391. Lowell. **ci-17**

TAUSSES—Trained fitter, surgical appliances, etc. Ross Reigel, Crises, Saranac, Mich. **ci-17**

TRUCKING EVERY THURSDAY to Lake Odessa stock sale. Call George Francisco TW 7-7818. **ci-17**

BOTTLED GAS—Safe, clean, dependable gas service. FREE Equipment. Call us first. Phone CH 3-1482. Wolverine Shellene Service, 715 So. Division, Grand Rapids. **ci-17**

1946 HUDSON for sale. Engine in excellent condition, runs good. 3811 Kehoe Drive. OX 1-5524. **ci-19**

WELL DRILLING 2 - 3 - 4 - INCH WELLS EXPERT REPAIRING Automatic Water Systems — Sales and Service

ORSON MELLE PHONE TW 7-7794 418 N. Jackson Lowell **ci-17**

For GOODWILL used cars and trucks see or call DOYLE — SCHNEIDER PONTIAC. We trade, finance and guarantee. **ci-17**

WELL DRILLING AND REPAIR. New pumps and service. Frank Averill Jr., Phone OR 6-1501. **ci-17**

REFRIGERATION SERVICE, Refrigerators, freezers, milk coolers. Clark Fletcher. Phone TW 7-9390. **ci-17**

DEAD STOCK WANTED—We pay for horses and cows alive. Cooper Tankage Co., Phone Rockford VO 6-4521. **py-1**

WANTED—HOUSETRAILERS, boats, etc. to sell on commission. Display on Main Highway. Bud Scott, 924 W. Main. TW 7-9874. **ci-17**

WANTED—GIRL 18 OR OLDER to work and live in attorney's home, able to drive. Forney in family, boy 4 1/2, girl 1 1/2. References required. Write Box 147G, Lowell. **ci-18**

WANTED—MAN TO WORK on dairy farm by the month; 2 miles north of Lowell, then 2 1/2 miles west on Vergennes rd. Fred Roth & Sons. TW 7-7283. **ci-18**

FEMALE HELP WANTED—Gettyer type, experienced indirect sales, who needs to earn \$75 or more weekly. Phone RT 2-8275 before 9 a. m. **ci-18**

WANTED—2-BEDROOM apartment in Lowell by September 1. Call CH 5-7507 after 5:30 or Saturday or Sunday. **ci-18**

WANTED TO RENT—34 Bedroom home in near Lowell. TW 7-9348 days. **ci-18**

WANTED—CARE FOR children in modern country home, by hour, day or week. Mrs. Thoral Shaw, 10331 Two Mile rd. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

Lowell Ledger WANT AD PAGE

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

BOX NUMBER: If box number in care of this office is desired, add 5c to above.

ALL ERRORS in telephoned advertisements at sender's risk. RATES are based strictly on uniform Want Ad, Style. OUT-OF-TOWN advertisements must be accompanied by remittance.

TW 7-9261 Copy for Ads on this Page Must Be in Ledger Office Before 10:00 A. M. Wednesday.

FIBERGLASS, the lifetime coat for your boat. Do it yourself, complete supplies in stock including instructions. Williams Radio, 128 N. HUDSON. **ci-19**

HANNESS SHOP NEWS—Combine canvas repairing, 4-H white and russet show halters, stable sheets in club colors. Kerekes Harness & Shoe Repair, 1 mile east of Lowell on M-21. **ci-20**

VOSEBURG BLOCK & GRAVEL CO. Concrete Block, 23' at yard, 20 per block delivery. Ada phone OR 6-3377. **ci-21**

PEACHES, pick your own, 523 Vergennes. Phone OR 6-4599. **ci-21**

PEACHES—Redhaven, Golden Jubilee and Rochester ready now. Fred Roth and Sons. TW 7-7283 or TW 7-7288. **ci-21**

RED HAVEN PEACHES—tree ripened, save money, pick your own on M-91 between Greenville and Belding at the Bird Blueberry Plantation. Ph. Belding 330 21. Geo. Bird. **ci-20**

ALL KINDS of Flowering Shrubs and trees, potted and ready to plant. Also ornamental evergreens, Birch trees and perennials. Feet moss by the bushel. Birdwood Gardens, Godfrey St. TW 7-7377. **ci-21**

WE BUY JUNK CARS. Also sell used auto parts and used cars. Air welding done. Corner Cass and Hudson st. **ci-18**

ALUMINUM AWNINGS, 6' x 10' covers, wrought iron, venetian blinds, draperies, porch shades, custom draperies, upholstery, slip covers. Buy direct from manufacturer. Phone 422 Iowa, American Veneer Plant Mfg. Co., or Decorating Center, Inc. **ci-19**

USED TELEVISION SETS \$39.50 to \$99.50 reconditioned and guaranteed. Williams Radio & TV, 128 N. HUDSON. **ci-19**

LAWN MOWER SHARPENING—saw filing, handles put in tools, mower and roller knives and tools sharpened. Denton's Mower & Saw Service, 1 mile west of Lowell on M-21. Phone TW 7-9747. **ci-19**

ORDWOOD—July 23 at yard; additional charge for delivery. Call Nell Lumber Co. Lowell. **ci-17**

WELDING—Also good supply of structural steel. John Pollock, 3316 Quigg Ave., Ada. R-1. Ph. 6-4021. **ci-14**

LOOK! Pumps, condensers, fuel pumps and oil filters at Western Auto. **ci-20**

CULLIGAN SOFT Water Service. Complete Water Conditioning of a service basis or home-owned equipment. Free consultation service. Phone Iowa 1378. Collect or write 629 1/2, Dexter, Iowa. **ci-17**

WELL DRILLING AND REPAIR. New pumps and service. Frank Averill Jr., Phone OR 6-1501. **ci-17**

REFRIGERATION SERVICE, Refrigerators, freezers, milk coolers. Clark Fletcher. Phone TW 7-9390. **ci-17**

DEAD STOCK WANTED—We pay for horses and cows alive. Cooper Tankage Co., Phone Rockford VO 6-4521. **py-1**

WANTED—HOUSETRAILERS, boats, etc. to sell on commission. Display on Main Highway. Bud Scott, 924 W. Main. TW 7-9874. **ci-17**

WANTED—GIRL 18 OR OLDER to work and live in attorney's home, able to drive. Forney in family, boy 4 1/2, girl 1 1/2. References required. Write Box 147G, Lowell. **ci-18**

WANTED—MAN TO WORK on dairy farm by the month; 2 miles north of Lowell, then 2 1/2 miles west on Vergennes rd. Fred Roth & Sons. TW 7-7283. **ci-18**

FEMALE HELP WANTED—Gettyer type, experienced indirect sales, who needs to earn \$75 or more weekly. Phone RT 2-8275 before 9 a. m. **ci-18**

WANTED—2-BEDROOM apartment in Lowell by September 1. Call CH 5-7507 after 5:30 or Saturday or Sunday. **ci-18**

WANTED TO RENT—34 Bedroom home in near Lowell. TW 7-9348 days. **ci-18**

WANTED—CARE FOR children in modern country home, by hour, day or week. Mrs. Thoral Shaw, 10331 Two Mile rd. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

Lowell Ledger Classified Ads! — Phone TW 7-9261

DO YOU HAVE TOO much month at the end of your money? Stanley Home Products needs 3 or 4 ladies to demonstrate full or part time. Car necessary. For interview, call or write Stanley Home Products, 2157 S. Division, Grand Rapids, GL 2-6471. **ci-22**

Good Things to Eat CULCIVATED BLUEBERRIES—pick your own day. From Ionia north on 3665, 5 miles to Mesda Rd., then 2 miles west. Bird Blueberry Plantation. Ph. Belding 330 21. **ci-18**

DUCHESSE APPLES, John Potter, first home north of US-16 on west side of M-91. TW 7-7813. **ci-18**

PEACHES, pick your own, 523 Vergennes. Phone OR 6-4599. **ci-21**

PEACHES—Redhaven, Golden Jubilee and Rochester ready now. Fred Roth and Sons. TW 7-7283 or TW 7-7288. **ci-21**

RED HAVEN PEACHES—tree ripened, save money, pick your own on M-91 between Greenville and Belding at the Bird Blueberry Plantation. Ph. Belding 330 21. Geo. Bird. **ci-20**

ALL KINDS of Flowering Shrubs and trees, potted and ready to plant. Also ornamental evergreens, Birch trees and perennials. Feet moss by the bushel. Birdwood Gardens, Godfrey St. TW 7-7377. **ci-21**

WE BUY JUNK CARS. Also sell used auto parts and used cars. Air welding done. Corner Cass and Hudson st. **ci-18**

ALUMINUM AWNINGS, 6' x 10' covers, wrought iron, venetian blinds, draperies, porch shades, custom draperies, upholstery, slip covers. Buy direct from manufacturer. Phone 422 Iowa, American Veneer Plant Mfg. Co., or Decorating Center, Inc. **ci-19**

USED TELEVISION SETS \$39.50 to \$99.50 reconditioned and guaranteed. Williams Radio & TV, 128 N. HUDSON. **ci-19**

LAWN MOWER SHARPENING—saw filing, handles put in tools, mower and roller knives and tools sharpened. Denton's Mower & Saw Service, 1 mile west of Lowell on M-21. Phone TW 7-9747. **ci-19**

ORDWOOD—July 23 at yard; additional charge for delivery. Call Nell Lumber Co. Lowell. **ci-17**

WELDING—Also good supply of structural steel. John Pollock, 3316 Quigg Ave., Ada. R-1. Ph. 6-4021. **ci-14**

LOOK! Pumps, condensers, fuel pumps and oil filters at Western Auto. **ci-20**

CULLIGAN SOFT Water Service. Complete Water Conditioning of a service basis or home-owned equipment. Free consultation service. Phone Iowa 1378. Collect or write 629 1/2, Dexter, Iowa. **ci-17**

WELL DRILLING AND REPAIR. New pumps and service. Frank Averill Jr., Phone OR 6-1501. **ci-17**

REFRIGERATION SERVICE, Refrigerators, freezers, milk coolers. Clark Fletcher. Phone TW 7-9390. **ci-17**

DEAD STOCK WANTED—We pay for horses and cows alive. Cooper Tankage Co., Phone Rockford VO 6-4521. **py-1**

WANTED—HOUSETRAILERS, boats, etc. to sell on commission. Display on Main Highway. Bud Scott, 924 W. Main. TW 7-9874. **ci-17**

WANTED—GIRL 18 OR OLDER to work and live in attorney's home, able to drive. Forney in family, boy 4 1/2, girl 1 1/2. References required. Write Box 147G, Lowell. **ci-18**

WANTED—MAN TO WORK on dairy farm by the month; 2 miles north of Lowell, then 2 1/2 miles west on Vergennes rd. Fred Roth & Sons. TW 7-7283. **ci-18**

FEMALE HELP WANTED—Gettyer type, experienced indirect sales, who needs to earn \$75 or more weekly. Phone RT 2-8275 before 9 a. m. **ci-18**

WANTED—2-BEDROOM apartment in Lowell by September 1. Call CH 5-7507 after 5:30 or Saturday or Sunday. **ci-18**

WANTED TO RENT—34 Bedroom home in near Lowell. TW 7-9348 days. **ci-18**

WANTED—CARE FOR children in modern country home, by hour, day or week. Mrs. Thoral Shaw, 10331 Two Mile rd. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

WANTED—USED LAUNDRY stove. Call TW 7-9796. **ci-18**

PINSETTERS 16 and 17 yrs. old, for Saturday and Sunday work, also and boys 16 yrs. Monday through Friday. Apply at the American Legion Bldg, 805 E. Main, Saturday, Aug. 31. **ci-18**

Foreman Road Mrs. Edna Taylor

Mr. and Mrs. Fred Weatherax of Abenton, Washington and Mr. and Mrs. Albert Martin of Lowell were Saturday night supper guests of Mr. and Mrs. Adelbert Oden and family.

Mr. and Mrs. Larry Groendyk and Bonnie of Sparta were Sunday guests of Mr. and Mrs. Mike Mykowiak.

Mr. and Mrs. Arvil Hellman accompanied Mr. and Mrs. Elton Goodwin and family to Holland and Lake Michigan where the Goodwins will vacation for ten days.

Mrs. Florence Bailey is getting along nicely and will be home soon.

Too late to think about car insurance!

Once an accident has happened, it's too late to wonder if your automobile insurance gives you the protection you need. Be sure you have enough coverage - and the right kind! Bring in your policy and talk it over with us. No obligation, of course.

RITTENGER INSURANCE SERVICE
211 W. Main, Lowell TW 7-9269

Bill Wilson

Jay Bolens announced this week that Bill Wilson has joined Jay Bolens Ford Inc. as service manager. Mr. Wilson is a factory trained service man who comes here after seven years with the Ford representative at Grandville. He will take over all aspects of service at the local garage and you are invited to stop and meet Mr. Wilson, better still bring in your car.

A beeline is not straight; they zig-zag.

OPEN HOUSE FRIDAY FOR MR. AND MRS. R. WIELAND
Open house will be held for Mr. and Mrs. Richard Wieland and daughter of Englewood, Calif., who are spending a two weeks' visit at the home of his parents, Mr. and Mrs. Walter Wieland, on 52nd st., Lowell, on Friday evening, August 23, from 6:00 to 10:00 p. m. Friends and relatives are invited; no written invitations have been extended.

SEGWUN COUPLE OBSERVE THEIR 71ST ANNIVERSARY
The family of Mr. and Mrs. Frank Kitchen called on them at their home in Segwun Thursday evening, August 15 for ice cream and cake in observance of their 71st wedding anniversary. They are a fine old couple aged 96 and 90, and have lived in the Lowell vicinity the past 28 years and in the Ada area the 30 years prior to that.

MOSELEY SCHOOL PTA TO MEET AUGUST 26
Moseley school will hold their first PTA meeting on Monday, August 26, at 8 p. m. at the schoolhouse. Anyone from the district who is interested in the school is invited to attend.

School will start Friday, August 30, at 9 o'clock.

Ledger want ads bring results.

4-H Awards

Bob Meyers in dizzy sticks; and Lyman Baker took 2nd in C group in musical chairs. Lila and Perry Wilcox both got A in poultry and Perry and Lila also got B on rabbits.

In the 4-H Club Girl group, under Mrs. Carl Haddan, there were four winners: Judy Haddan and Nancy Pyard both with A; Mitzie McCaul, B; and Patricia Tomkins, C.

Flower gardening: Bonnie Cole and Judy Haddan, A; Phyllis Cole, B. Gifts—Terry Jo Shusta, Nila Hesche, Judy Haddan, Bonnie Cole, Phyllis Cole, and Louise Thomas, all received A's; Carol Thomas, B. Mrs. Wesley Shusta is the leader of this group.

Archery—Wesley Shusta, leader was in charge of the tournament at which Margaret Ritter with 492 points and Jim Slater with 506, both in the Alto 4-H club were high scorers for the girls and boys and each received a trophy.

In Snow Community archery their ratings were as follows: Terry Jo Shusta, Jr. girls division, ages 10-13, 152 points—C. Dennis Seeley, Jr. boys division, 453—A; Tom Tompkins, 416—A; Gary Seeley, 347—B; Tom Shimmel, 298—C; Lyman Baker, 297—C. Nila Hesche, 297—C and Judy Haddan, 265—C were in the senior girls division 14 and up, and Robert Campau, 470—A was in the senior boys division.

Other leaders in Snow Community 4-H are Mrs. Leo Pfaller, Mrs. Lester Antonides, Mrs. Hubert Shimmel, Mrs. Wesley Shusta, and Mrs. Francis Campau.

Due to the large number of participants and the many awards at the 4-H Fair, we are unable to print them all this week. The list of winners will be continued in next week's issue of the Ledger.

COMING EVENTS

American Legion meets Monday, August 26, at the hall. The VFW Auxiliary will have a potluck lunch Thursday, August 23, at the roadside park near Ada on M-21 at 12:30. Bring a dish to pass and a prize for Bingo. In case of rain, it will be held in the VFW hall. For rides, call TW 7-9825.

The three M's of the Methodist church will hold a corn roast at the Carl Freyerhome home Sunday afternoon, Aug. 25 at 5 p. m. Bring table service and dish to pass. Corn and beverage will be furnished.

News of Servicemen

Richard F. Ryder, M. R. 3, of the U. S. Navy, recently returned to Norfolk, Va., after a short leave at home. He had been on tour of duty aboard the USS Forcalon on the Mediterranean Sea for almost seven months.

Ports-of-call were, Lisbon, Portugal; Barcelona, Spain; Gibraltar, Naples, Toronto, Italy; Nice and Cannes, France. Also Athens, Greece; Istanbul, Turkey; Beyrouth, Jordan, and the Principality of Monaco. The Prince and Princess of Monaco came aboard the ship and made a short tour of the Mediterranean Sea. Richard has many pictures and films of his tour. He will complete his two years of Navy service in the fall.

Richard's wife, Clara, lives in Buwne Center. He is the son of Mrs. Louis Oesch, and Fred Ryder.

Wedding Bells

Zoodsma-Fellows
Miss Sharon Lee, daughter of Mr. and Mrs. Vernon Fellows, of Grand Rapids was married Saturday, August 10, to Roger Zoodsma of Lowell. Roger is the son of Mr. and Mrs. John Zoodsma, 2847 Gulliford Road. The wedding ceremony was held at Green Gables, Comstock Park; the Rev. Lloyd Bryan conducted the service.

Mrs. Mel Scholten of Cadillac attended the bride as matron of honor and Miss Sonia Fellows, Sharon Lee's sister, was the bridesmaid. Herman Heemstra of Ada was best man and Jerry Fellows, the bride's brother, also assisted the bridegroom.

The young couple are making their home at 4640 Walton st., in Grand Rapids.

Engagement Announced

Mayou-Everling
Mr. and Mrs. Arthur Gross, 618 Vergennes rd., wish to announce the engagement and approaching marriage of their daughter, DeLores Marie Mayou, to Floyd Richard Everling. He is the son of Mr. and Mrs. Richard Everling, 40th st., Lowell. An August 30th wedding has been planned.

SMYRNA COUPLE OBSERVE SIXTIETH ANNIVERSARY

Mr. and Mrs. Ed Insley of Smyrna who were married August 18, 1897 at the home of her parents, Mr. and Mrs. Robert Barry, celebrated their sixtieth anniversary with open house last Sunday. They have lived in Smyrna all their lives where he conducted a grocery store many years. He was also postmaster for fifteen years and with Mrs. Insley owned and operated the Smyrna Telephone Company for more than thirty years, until the Michigan Bell Co. took over. Mrs. Insley is active in Maccabee work and is still manager for the Ionia-Montcalm-Mecosta district which position she has held for forty years.

TERRY IS FOUR

Teresa Gene Foster, daughter of Mr. and Mrs. Gene C. Foster of 67 Lincoln Lake Road was the guest of honor at a party given for her 4th birthday. Helping her to celebrate the event were Donna and Bonnie Bechtel, Billie and Sally Yoder, Birdie Lou and Paula Detmer and her sister Jackie. Terry's grandparents, Mr. and Mrs. E. V. Wade, great-grandmother, Mrs. Wilmetta Ellis and aunt, Mrs. Eva Crandall, all of Indiana were also present. Mother Goose and the Nursery Rhymes were the theme of the party.

WELL KNOWN CHURCHMEN FEATURED AT BELDING

George Bennard, author of the famous hymn, "The Old Rugged Cross," will be one of the featured speakers at the Sunday evening union services at the Belding Centennial, September 1. The services will be held on the athletic field beginning at 8 p. m. Rev. Warner Cole, pastor of the Covenant Baptist church, Detroit, will also be a featured speaker in the program, which commemorates Belding's 100th birthday.

FOUR AREA RESIDENTS GET COLLEGE CREDITS

Four Lowell area residents, Dirk J. Venema of Alto, Mrs. Mary Condon of Lowell and Mrs. Emma Goodell and Louise Melpolder of Saranac, earned additional college credits by completing extension work this summer at the Michigan State University Continuing Education Center at Grand Rapids.

LAST RITES SATURDAY FOR WILLIAM WARD, 72

Funeral services were held at 2 p. m. Monday in the Roth Funeral Home for William Ward of Ada, who died Thursday night in St. Mary's hospital in Grand Rapids. Burial will be in Chapel Hill Memorial Gardens, Rev. Donald Walker officiating. Mr. Ward was 72.

Surviving are his wife, Sylvia; two sons, William and Harry, all of Ada; one daughter, Mrs. Marion Ralston of Lake Odessa; 2 brothers, Roy of Ionia, Charles of Grand Rapids, 18 grandchildren, and 8 great-grandchildren.

CARD OF THANKS

We wish to thank all of our neighbors, relatives and friends for the floral tributes and their many deeds of kindness during the bereavement of Mother and Grandmother, Mrs. Alexander. Mr. and Mrs. Lloyd Dennis and Family

DAIRY TALES

Would you like to have more pep? Try drinking a quart of milk each day. It works with people of all ages.

TAMMY
Debbie Reynolds
TEDDY BEAR
Elvis Presley
LOVE LETTERS IN THE SAND
Pat Boone
WHITE SILVER BANDS
Don Rondo
I'M GONNA SIT RIGHT DOWN AND WRITE MYSELF A LETTER
Billy Williams
BYE BYE LOVE
Everly Brothers
AROUND THE WORLD
Bing Crosby
SEND FOR ME
Nat "King" Cole
IN THE MIDDLE OF AN ISLAND
Tony Bennett
Open Saturday Night
Radio Service Company
R. G. CHROUCH
If you got it here, it's gotta be good!
206 E. Main St. Ph. TW 7-9275

SIX MEN, NOT FIVE LEFT FOR TRAINING

Among the names of reserves who left last Saturday for summer training at the Naval Amphibious Base in Little Creek, Va., with the 10th Rifle Reserves of Grand Rapids, one was accidentally left out. It was S-Sgt. Robert Vandenhout who is in charge of the Ionia branch of the Rifle Reserves, and who also all have blue blood.

Class Reunion

Class of '54
Lowell high school class of 1954 will hold a reunion Sunday, Aug. 25, at 1:30 p. m. at Fallsburg park. Bring dish to pass and own service and beverage. The clam, crab, snail and worm all have blue blood.

Amateur Night SEPTEMBER 2
8:00 P. M.
Cash Prizes
Free Gifts For All Contestants
In Connection With
Woodland Labor Day Celebration & Free Ox Roast
Try-Out Night Wednesday, Aug. 28, 8:00 P. M.
Woodland Lions Den

BELDING... CENTENNIAL CELEBRATION
100
Aug. 30-31 Sept. 1-2
4-BIG DAYS-4 Centennial Pageant
A Century of Progress
Nightly at 8:00 (Except Sunday)
WITH A CAST OF OVER 100

Sat. - Kiddies Day with BUCK BARRY
Starting at 2:00 P. M.

Sunday... Spiritual Day
Union Services 8:00 P. M.
Monday... Huge Parade
Starting at 10:00 A. M.
2:00 P. M. TRACTOR PULLING CONTEST
Midway Attractions
FUN FOR ALL!
Sponsored by Belding Centennial, Inc.

No Sale Labor Day RAVENNA LIVESTOCK SALES
Prices for Aug. 19, 930 Head of Livestock. 83 Cases Poultry and Rabbits

Veal	up to \$33.00 cwt.
Beef Steers and Heifers	up to \$24.40 cwt.
Beef Cows	up to \$14.90 cwt.
Beef Bulls	up to \$18.50 cwt.
Feeder Cattle	from \$12.00 to \$17.50 cwt.
Hogs	up to \$21.40 cwt.
Sows	up to \$20.80 cwt.
Boars	up to \$13.50 cwt.
Lambs	up to \$23.50 cwt.
Feeder Pigs	from \$8.00 to \$17.50 each
Horses	from \$60.00 to \$104.00 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 Sale on Friday.
For prompt and courteous trucking service - call E. Cook, phone OR 6-4855 Ada. Bonded for your protection.

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

Don't You Be The "Fall Guy"
Accidents can happen to anybody... and when they happen on your property, it can cost you plenty unless you're adequately covered by liability insurance. Talk it over with us.

The ROLLINS Agency
835 W. Main TW 7-9325

Home Repair Quiz:
How does your home check up on these important points? Every "yes" means a home repair job which can be financed with an economical home repair loan up to \$3500 with no down payment.

Foundation Walls () Is masonry cracked? () Does foundation leak? Estimated Cost - \$.....	Inside Walls and Ceiling () Do they need painting or repapering? () Do they need plastering? Estimated Cost - \$.....
Outside Sidewalls () Do they need painting? () (If shingle) Do they need replacing? () (If Stucco) Do they need repairing? () (If brick) Do they need water-proofing? Estimated Cost - \$.....	Valleys and Gutters () Do they leak? () Do they need painting? () Are new ones necessary? Estimated Cost - \$.....
Roof () Does it leak? () Does it need stain or paint? () Does it need reshingling? Estimated Cost - \$.....	Porches and Steps () Do they need carpentry repairs? () Do they need masonry repairs? () Do they need painting? Estimated Cost - \$.....
Chimney () Does it need pointing up? () Does flashing need replacing? () Do flues need cleaning? Estimated Cost - \$.....	Floor Beams, Support Columns, Wooden Girders () Do floor beams need bracing? () Do they need replacing? Estimated Cost - \$.....
Floors () Do they need refinishing? () Do they need replacing? Estimated Cost - \$.....	Garage or Other Buildings () Does it need painting? () Does it need carpentry repairs? () Does it need masonry repairs? Estimated Cost - \$.....
Windows and Window Frames () Do windows need caulking? () Do window sills need replacing? () Do windows need screens or storm sash? () Do windows need weather stripping? Estimated Cost - \$.....	Do the Following Need Repairs or Replacement? () Electrical wiring? () Plumbing? () Heating system? Estimated Cost - \$.....

TOTAL COST OF REPAIRS AND IMPROVEMENTS - \$.....

Home Repair Quiz:
How does your home check up on these important points? Every "yes" means a home repair job which can be financed with an economical home repair loan up to \$3500 with no down payment.

Foundation Walls
() Is masonry cracked?
() Does foundation leak?
Estimated Cost - \$.....

Inside Walls and Ceiling
() Do they need painting or repapering?
() Do they need plastering?
Estimated Cost - \$.....

Outside Sidewalls
() Do they need painting?
() (If shingle) Do they need replacing?
() (If Stucco) Do they need repairing?
() (If brick) Do they need water-proofing?
Estimated Cost - \$.....

Valleys and Gutters
() Do they leak?
() Do they need painting?
() Are new ones necessary?
Estimated Cost - \$.....

Roof
() Does it leak?
() Does it need stain or paint?
() Does it need reshingling?
Estimated Cost - \$.....

Chimney
() Does it need pointing up?
() Does flashing need replacing?
() Do flues need cleaning?
Estimated Cost - \$.....

Floors
() Do they need refinishing?
() Do they need replacing?
Estimated Cost - \$.....

Garage or Other Buildings
() Does it need painting?
() Does it need carpentry repairs?
() Does it need masonry repairs?
Estimated Cost - \$.....

Do the Following Need Repairs or Replacement?
() Electrical wiring?
() Plumbing?
() Heating system?
Estimated Cost - \$.....

TOTAL COST OF REPAIRS AND IMPROVEMENTS - \$.....

LOWELL LUMBER & COAL CO.
218 So. Washington BRUCE WALTER Phone TW7-9291

Surprise Wedding Shower
Merleen Condon was pleasantly surprised on Friday, August 9, at a wedding shower which was given in her honor at the home of Mrs. Robert Ford, Miss Condon, a graduate of Lowell High School, will be married to Warren Hall of San Antonio, Texas, this month. The hostesses were Carol Anderson, Jeanie Huver and Virginia Moore; out-of-town guest was Miss Bess Manning from Cincinnati, Ohio. Miss Condon was pleased by the many beautiful gifts she received.

CHAMPIONSHIP RACE FOR OLD MODELS, SUNDAY, AUG. 25
The Michigan State Championship stock car races for old models will be held at the Rocket Motor Speedway, located six miles west of Owosso on M21; on Sunday afternoon, August 25; with time trials starting at 11 a. m. and the first race will get under way promptly at 2:30 p. m. There will be a full program of sprint races climaxed by a gigantic 50 lap State Championship feature run on the world's oldest half mile dirt track. The management is guaranteeing a \$1,000.00 purse; with the winner of the feature race receiving \$300.00 in prize money and a beautiful trophy. The forty fastest qualifiers will run the feature race. All old models in the state of Michigan are cordially invited to participate in this race.

SARANAC BROWN SWISS WINS CHAMPIONSHIP
Miss Alva Jean Lee of Saranac won the junior and reserve championship with her junior yearling Brown Swiss in the cattle judging at the 32nd annual Dairyland Co-operative Creamery company's picnic-fair at Carson City, Friday. A crowd of about 3,000 central Michigan area farmers attended the affair.

BIRTHS
To Mr. and Mrs. Austin Waldron of Jackson at Mercy hospital on Aug. 17, a boy, Brent Austin, weighing 8 pounds, 9 ounces. Mr. Waldron formerly owned Wally's TV Service in Lowell.
To Mr. and Mrs. Berwyn Kloosterman of 917 W. Main, on Aug. 20 at Belding hospital, a girl, weighing 6 pounds, 9 ounces.

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

Treats

Pig Hocks	lb. 22c	Ground Beef	lb. 39c
No. 1 Pork Sausage	lb. 37c	Frankfurts	3 lbs. \$1.10
Beef Pot Roast	lb. 39c	Swiss Steak	lb. 59c
Sliced Bacon	lb. 75c	Boneless Rib Steak	lb. 79c
Fancy Stewing Chicken	lb. 36c	Fryers	lb. 43c

COFFEE Hills Bros., Chase & Sanborn, Maxwell House, Precious **98c** lb

Tide 2 reg. 61c **Beet Sugar** 5 lbs. 49c
Pet or Carnation Milk 2 tall cans 29c **Baby Food** 4 jars 39c

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