

Call For New City Vote for Lowell; Petitions Filed Tuesday with Co. Clerk

Petitions bearing 144 signatures were filed Tuesday with Kent County Clerk, Claude Barkley, asking the Kent County Board of Supervisors to call for a vote of Lowell citizens on becoming a city. This question was voted a year ago in February on expanded boundaries and failed to pass by 23 votes. The present vote calls for no part of Vergennes township and only a

very small portion of Lowell Township west of the village. Village officers asked Richard VanderVeen, municipal attorney, to file the petitions at their meeting Monday night. The vote will be a special election, and may be sometime in June. This is the second Kent County community to call for a vote on becoming a city this year; Cedar Springs will hold their election on May 25, to decide the question in that community.

Petitions For Charter Commissioners

Petitions were also filed for citizens to be candidates for the charter commission. Nine will be elected and will serve if the city vote passes. Charter Commissioner Candidates are: Walter W. Gumsier, John Abraham, Earl Evans, William M. Jones, Jr., Stephen Nesbit, Donald MacNaughton, E. C. Foreman, Frank J. McMahon, Elmer G. Schaefer, George Dey, sr., Wesley A. Roth, Harold F. Jeffries, Dr. Orval McKay, Richard L. Court, Peter Speerstra, Herbert Elzinga, Dr. Robert Reagan, David F. Coons and Charles Hill.

Chapter To Hold Open Meeting

Senior Regent Glyda Young and members of Lowell Chapter No. 1388 invite you to an open meeting Sunday, April 12. This is to honor Katherine Smith, Grand Chancellor at Mooseheart.

Other West Michigan Chapters that will assist Lowell to honor this day will be Lansing, Ionia, Hastings, Grand Rapids, Muskegon, Holland and Manistee. This open meeting will start at 2 p. m., followed by a ham dinner to be served by the Lowell Chapter at 5 p. m. All members are urged to attend and get acquainted with members of the West Michigan Chapters.

Running Violations Lead Justice News for March

Leading the list of violations in March at Justice Rittenger's court are those of moving vehicles. Of the 39 reported for the month, 22 came under the running violation group. Total fines and costs for the month came to \$357.50. A breakdown of the cases are as follows:

- 1 Failure to look before entering lane of traffic
- 2 Non stop for stop sign
- 1 Failure to produce registration on demand
- 11 Speeding
- 2 Parked on highway
- 1 Following too close
- 1 Improper left turn
- 1 No clearance lights
- 1 Entering with traffic on one lane bridge
- 1 No operators license
- 1 Drove on wrong side of road
- 1 Reckless driving
- 1 Improper passing on marked grade
- 1 No registration plate on trailer
- 1 Failure to remain stopped for red traffic light
- 4 State Highway Department for overload of weight
- 1 Warrant for furnishing intoxicating liquor to minor
- 1 Warrant for creating a disturbance
- 1 Warrant for reckless driving, in County Jail for 30 days
- 1 Warrant for no operators' license, in County Jail for 10 days
- 1 Warrant for disorderly by using profane and indecent language, in County Jail for 10 days

36 Total	
Total of Fines and Costs for County	\$427.40
Total of Fines and Costs for Village	\$130.10
TOTAL	\$557.50

LOWELL TWP. ANNUAL MEET

At Lowell Township Annual Meeting on Saturday afternoon, only a few turned out (count of 17) to hear the reports of the clerk and treasurer. Only two votes were taken at the meeting, the first was on whether to build a mile of black top this summer on 36th St. or 52nd St.; the delegation from 36th St. carried this vote.

The second proposition was on building an additional bridge on Cherry Creek. This was voted down.

LOWELL JR. RIFLE CLUB HOST IN MATCH SUNDAY

Lowell Junior Rifle Club was host to clubs from Ionia and Alma, Sunday afternoon at the City Hall. Alma won the match with a score of 936 points; Lowell was second with 889; and Ionia received 851. High score for the match was shot by Tony Condeff of Alma, with 196 of a possible 200. High for the Lowell team was Bill Covert with a 197.

LOWELL BEER STORE OPEN

every day and evenings until 10 p. m. Sundays until 7 p. m. c-51

Services Thursday For Gary J. Seeley, 15

Services will be held Thursday afternoon at 2 p. m. in the Roth Funeral Home for Gary J. Seeley, 15, who died Tuesday in Osteopathic Hospital in Grand Rapids where he had been under treatment for the past five weeks for leukemia. Services will be conducted by the Rev. Robert Lignell, with burial in Cascade cemetery.

Gary was the son of Mr. and Mrs. Louie Seeley of 9456 28th Street in Cascade Township. He had attended the Snow school. He has two sisters, Lucinda and Wendy Lou, one brother, Gregory, all at home, who survive him.

Margaret Court Taken By Death

Margaret E. Court, 18, daughter of Mr. and Mrs. Richard L. Court, 703 N. Washington, Lowell, passed away Monday, April 6, at Blodgett Memorial Hospital in Grand Rapids after a long illness.

Funeral services were conducted at the Roth Funeral Home on Wednesday, April 8, at 2 p. m., with interment in Oakwood Cemetery. Reverend David Debbink and Reverend Norman Wood officiating. Serving as pallbearers were friends of the deceased, Robert and James White, Tony Stormzand, Bruce Berry, Dan Himebaugh and Jack Hartley.

Margaret is well-known in this community for her outstanding abilities and social works. Among 90 seniors of her graduating class, Margaret achieved the highest scholastic average during her four years at Lowell High School. At the time of her death, Margaret was enrolled as a freshman at Western State University in Kalamazoo.

During her years in Lowell High School she participated in many activities and won many honors. Margaret was chosen to receive the DAR award, was on the homecoming queen's court, a cheerleader, pom pom dancer, member of the senior play cast, vice-president of her Junior class and secretary of her senior class.

She was a member of the First Congregational Church of Lowell, and organist for the church. She was also an active member of the Pilgrim Fellowship.

She is survived by her parents, Mr. and Mrs. Richard L. Court; a brother, Richard L. Jr.; two sisters, Barbara, who attends the University of Michigan, and Catherine; her paternal grandparents, Mr. and Mrs. Melvin Court of Lowell; and her maternal grandfather, H. H. Savage of Kalamazoo.

Living Memorial

As a living memorial to Margaret, an Education Memorial Fund has been started. This will be administered by Stephen Nisbet, principal of Lowell High School. Contributions may be sent or given to Herb Elzinga, Gerald Rollins, or Stephen Nisbet. Already several groups of the high school have started special activities to aid this project.

Vote Extra Millage For Fire Protection in Ada

The voters of Ada Township turned out in large numbers, 527 to approve a special 1 mill tax for the next 10 years for fire protection. The vote was taxpayers authorization, Yes 367, No 164; board authority to spend tax Yes 339, No 175.

In the race to fill the vacancy on the board left by the death of Shirley Ward, Clarence Hill appointed last week by the board to fill the vacancy running on stickers, won by a vote of 85 over Franklin Hoover, 32 and Marvin Koning 29.

JOLLY HUSTLERS 4-H

The Jolly Hustlers 4-H Club will hold a meeting on April 16, at the Lowell High School in the projection room at 7 p. m. This meeting will start the organization for the summer projects.

GRAND RAPIDS PRESS

If you live outside of Lowell or Ada, and would like to receive the press, call TW 7-7103, for daily or Sunday delivery.

Council Ok's Tavern Move

Village council members approved the request of Mel Baulk to move his tavern license to 907 West Main Street. The action was taken at a special meeting after going to the location and looking it over. Baulk plans to use the building formerly a grocery store, and now owned by Austin Waldron, who operated a TV shop there, before becoming a member of the State Police.

Opposition to moving the tavern license was voiced in a petition signed by 15 Lowell citizens and presented to the council at Monday night's meeting. Baulk formerly operated the tavern burned out in the January 2, 1958 fire.

Approve Cascade Airport

The Village Council in a resolution Monday night, to the Kent County Board of Supervisors, spoke out in favor of the Cascade site for the new Kent County Airport. They pointed out the advantages to the entire county in building in the central location and its great help in attracting business and industry to this area.

No Elm Spray This Spring

The village officials also decided to cease spraying elm trees in the community for dutch elm disease. The village has spent for spraying over last two years nearly \$2,000. Members of the council felt that the bids for this year that were over \$1,300, were excessive and that in the past two years very poor spray jobs had been provided. The \$800 originally set up in the budget for spraying will be used for trimming trees. A court of elm trees in the community was made and set at 1100, bids for spraying were \$1.25 and \$1.35 each. Government experts only claim that a good spray program will save a third of the elm trees.

The council also heard a discussion of the problems of local merchants by Cary Stiff, and acknowledged his request for some action on better lighting for Main Street was necessary. The fire department will be asked in helping wash down the street.

Complete Plans For Dad-Daughter Banquet

Camp Fire Girls and Blue Birds will be hostesses to their fathers at their annual Dad-Daughter dinner to be held in the all-purpose room at the Run-in-man School at 6:15 p. m., Monday, April 13. A potluck, with a planned menu, has been arranged by each group for its members and guests.

Decorations will follow an Indian theme, with the tables trimmed with teepees, dolls, and Indian corn.

A toast to the fathers will be offered by three Camp Fire sisters, Juliann, Shirley, and Beulah Eriker, and their father, Jules Eriker, will respond with a toast to the daughters. Members of the Tanida group will present a play called "Flapper Girls," under the direction of Mrs. William Jones.

Hot Lunch Menu

The Hot Lunch Menu at Lowell High School for the week of April 13 is as follows:

To start the week off on Monday they will serve baked meat balls in tomato sauce, mashed potatoes and gravy, buttered green beans, sweet roll and butter and milk.

Tuesday on the menu is pigs-in-a-blanket, baked beans, relishes, carrot strips, peach halves and milk.

Wednesday they will serve grilled cheese sandwiches, potato chips, hot vegetables, apple sauce, cookies and milk.

Thursday the main dish will be Salisbury steak and potatoes au gratin, bread, butter and jelly, cole slaw, fruit jello and milk.

To conclude the week macaroni and cheese, whole wheat roll and butter, buttered carrots and peas, white cake with cherry sauce and milk.

ANNUAL MEETING LOWELL BUILDING & LOAN ASSOCIATION

The annual meeting of the Lowell Building and Loan Association will be held at the State Savings Bank Monday, April 13, 1959, at 7:30 p. m. for the purpose of electing three directors for three years and transacting any other business that may come before the meeting.

Peter Speerstra, President
David Coons, Secretary
c-50-51

ATTENTION MOOSE MEMBERS

The Lowell Moose will hold their dances every Saturday, starting at 9:30 p. m. Featuring Howard Norcutt and Wayne Sparks. c-23H

POSITIVE PROTECTION ALWAYS

When you have your insurance with the Speerstra Agency, Phone TW 7-9250, Lowell. c-51

Teachers Tender Resignations Here; Buy Gibson Property for New Addition

Four Lowell teachers submitted their resignations to the Board of Education at the meeting Monday night. The board accepted the resignations of Miss Diane Johnson, 2nd grade; Miss Barbara Van-Patten, physical education; Miss Sandra Thompson, Riverview School. Kenneth Williams, high school teacher, also submitted his resignation. He revealed to the board that he plans to teach in the Portage Schools near Kalamazoo, next year.

The board hopes to have proposals to submit to the teaching staff in a few weeks. The financial status for the coming year will determine what the school will be able to offer.

Purchase Gibson Property

The board authorized Supt. Walter Gumsier to sign an agreement with Walter Gibson for the purchase of his property for \$10,500. They would get possession of the property immediately.

Repayment of a note due May 15 for \$50,000 was also ordered paid to enhance the financial position of the district in the sale of the bonds just voted. The State Finance Commission is now reviewing the bond proposal and the district must await their approval before any further steps can be taken.

Baseball Team Outlook Bright

The outlook is bright at Lowell High for the Red Arrows to have a successful baseball season this Spring. Under the able coaching of Chris Burch, the Arrows have five lettermen returning from last year and a hustling group of juniors who have moved up from Vern Morse's championship reserve team of 1958.

The team's strongest point will be the return of last year's regular battery, senior pitcher Dave Burkhead and junior catcher Fred Wissman. Junior hurler Jim Lawrence also saw some varsity action last season, but may nail down the first base position. Larry Wingeier, a junior, backs up Wissman in the receiving slot.

Infielders are Truman Stahl, Marvin VandenHeuvel, Bill Taylor, Gordon Kerr, and Carroll Eckman. The corps of outfielders includes seniors Harold Metternick, Rex Dowling, and Jerry Maxim, juniors Steve Fritz and John Videan, and sophomore Frank McMahon. Bob Jidean and Rex Dowling may also see mound duty.

The team is young and has a number of underclassmen filling important positions. The boys may not start the season with fireworks but look for action in the Valley as they gain experience. Next year—who knows? Be prepared for a great season.

1959 Baseball Schedule

April 21	Rockford	there
April 24	Godwin	here
April 28	Grandville	there
May 1	East	here
May 5	Wyoming	there
May 8	Rockford	here
May 12	Godwin	there
May 15	Grandville	here
May 19	East	there
May 26	Wyoming	here

Tuesday and Friday games begin at 4:30. Home games are played at Recreation Park. The reserve team, made up of freshmen and sophomores, plays at the opposite field as the varsity. (Varsity, there; reserves, here)

Revised Track Schedule 1959

April 24	Godwin	
April 30	Grandville	5:30
May 8	East	
May 12	Rockford	5:30
May 16	Regionals	
May 19	Wyoming	
May 23	State meet	
May 29	Conference	4:00
May 29	Conf. finals	p.m.

Friday meets start at 6:00.
Bob Thaler,
L. H. S. Sports Reporter

FREE KITE STRING

Bring the kids and get your free kite string with every gasoline purchase at your friendly Drake Station, 326 E. Main, Lowell. p-51

Ledger want ads bring results.

Voters Pick Searl, Hoffius & Vander Wal, Judges; Approve Children's Home Levy

At the election on Monday, voters of Lowell and Kent County picked Fred N. Searl, Stuart Hoffius and John VanderWal as judges of the circuit court. Voters of Lowell and Kent County gave their approval of a tax of one mill for two years to finance a new children's home and a psychiatric hospital.

In the partisan races for State educational posts, Lowell voters turned in their usual heavy Republican vote, but statewide only three Republicans were able to win an office. Earl Bjornseth, Lowell native seeking a spot on the MSU governing board as a Democrat, was defeated. Charles Lawyer, former Lowell man who has been registrar of deeds in Kent County, won the post of Grand Rapids' Comptroller in Monday's election.

Vergennes Approves Fire Tax

Voters of Vergennes Township voted their approval on raising one mill for one year to pay for improved fire protection. They voted Yes 109, No 49, to pay for a new fire truck; and Yes 116, No 34, to levy a one mill tax for one year. There was no contest for township offices.

Grattan Township Officers

In Grattan Township the Democrat township candidates were opposed; the following were elected: Roy T. McArthur, Supervisor;

Dancers to Spark Operetta, This Week

Pictured above are the ballet dancers who will be seen this week Thursday and Friday, April 9 and 10 at 8 p. m. in the Runciman Building at Lowell High School in the Music Department's production of "The Fortune Teller." Left to right are: Top row: Suzie Jacobi, Louise DeVries and Martha Wittenbach; bottom row: Carrie Albus and Mimi Kusterer. The operetta which is under the direction of Miss Ann Bloodgood includes thirteen leads, and the Varsity and general choirs.

Boxing Stars Will Be Here Saturday, Apr. 11

Boxing stars of the Golden Gloves will be here Saturday night to take part in the 2nd annual V. F. W. boxing program at the High School Gym, beginning at 7:30 p. m. Boxers from Grand Rapids, Ionia, Lansing, Hastings, and Lowell will take part in a series of matches.

This program is sponsored by the Lowell V. F. W. Flat River Post No. 8303 to raise money for their Christmas basket fund. Bob Ring will serve as referee; Neil Helms and Sid Shanks will act as judges.

The matches are approved by the State Boxing Commissioner. This program will attract boxers from Ionia: John Leland, Jim Leland, Joe Bailey, Dean Nornington; Lowell: Al Beard; Hastings: Doug MacLeod, Jim Bryan, Bob Abonroth, Bill Parkus, Jack Bland; Lansing: Art Zies, Cecil Blowers, Robert Hodley, Jim Sickle, Tom Underwood, Dave Bandy, Pete Barker, Billy Sears, Dick Bojio, Jim Villanall, Guy Welch; Grand Rapids: Wes Ramey Jr., Steve Hudson, Benny Caul, Walter Moore and Lee Townsend.

Tickets can be purchased at the door for this action packed program.

Earl Wieland Serving Overseas at Point X-Ray

West of Korea are several small islands enclosed by the Yellow Sea. One bigger than the rest and dominated by twin peaks is Point X-Ray, home of Detachment 3, of the 6314 Air Base Group. Detachment 3 is a compound on the summit of one peak. The men assigned or attached to the detachment operate the facilities around the clock.

A-1c Earl Wieland, son of Mr. and Mrs. Walter Wieland of Rte. 3, Lowell, is a member of this detachment. Earl writes home that the island is a lonely one, but an important one. Their entertainment is not the greatest, but time consuming. Their living quarters are B2A shelters constructed several years ago.

Few people ever visit this island. Few know of its existence even though it has a vital mission.

You Need a Permit to Burn

If you plan on an open fire during the grass fire danger season, you must obtain a permit. Penalties will be assessed against careless burning of grass.

For a permit contact Frank L. Stephens, Lowell Police Chief.

BLUE WATER FISH SUPPER

The Snow W. S. C. S. will serve a Blue Water Fish supper at their Hall on Friday, April 24, serving at 5:15, 6:15 and 7:15. Please call for tickets TW 7-9725 or TW 7-7406 or TW 7-7686. Tickets are 75 cents for children over 5; adults \$1.25 p-51

RECOVER PORTABLE RADIO

Lowell Police have a portable radio which was found along side the road and is believed to have been stolen and tossed out of a car. The radio is in good condition, and anyone who has lost this and can identify it, should contact Frank L. Stephens, Lowell Police Chief.

Annual Editor, Judy Alley, Leading Senior

Judy Alley, daughter of Mrs. A. D. Grover of Lowell, is one of the leading seniors graduating this June. In addition to receiving high grades, Judy is an active participant in extra-curricular activities.

This year Judy was chosen to be Editor-in-Chief of the High School Annual, and she is President of the Co-Op Club. In the past four years she has also been a member of Latin Club, Y-Teens, General and Varsity Choir and the Pom Pom Dancers. She has also given her time and effort to many committee projects.

Scholastically, Judy has majored in History, English and Commercial studies. She minored in Latin. Outside of school, Judy sings in the choir of the First Congregational church of Lowell. She also plays the piano for the Sunday School.

An ardent athlete, Judy enjoys softball, horseback riding, skating and bowling.

Next year Judy plans to attend business school at Davenport Institute. We at Lowell wish Judy much success in her future years.

Mimi Kusterer, Reporter

Mrs. Geo. Boyenga Named New Lowell Librarian

The Library Board is pleased to announce the selection of Mrs. Geo. Boyenga for the Library position at the Lowell Branch. She has been receiving training at the Kent Co. Library headquarters, and will assume her duties on Friday of this week.

The Board also urges that more residents of the Village and Township avail themselves of the Library facilities and enjoy borrowing from the hundreds of books that are there.

Many fine magazines are subscribed to and may be taken out for two-week periods. Or come in and sit in comfortable chairs and read the magazines in the well-lighted front room.

For the women and girls, there is Better Homes, House Beautiful, Good Housekeeping, Mademoiselle, Flower Grower, and Today's Health. While American Girl, Boy's Life, and Jack and Jill should appeal to the children. For the menfolk, Saturday Evening Post, Time, Newsweek, True, U. S. News, Field and Stream, and for all ages, there is Reader's Digest and Saturday Review.

Going to the Library between 6 and 8:30 on a Tuesday or Thursday evening can become a very rewarding habit for any adult to acquire.

Pre-school children are invited to attend the Teddy Bear Story-telling group at 11 on Tuesdays. Extensive repair work under the direction of Butch Thompson has already begun, such as installing an acoustic tile ceiling in the children's room (where some plaster fell) and complete renovating and modernizing the much-used storage room. A platform and steps will be added to the Northside door. The back lot will be grveled for parking, old fences removed and lawns improved. With volunteer help on the latter (we hope) and a complete repair and paint job as soon as the weather permits, will be undertaken on the outside of the building, so as to preserve the individualistic styling of Robert Graham, the builder.

Ledger want ads bring results. p. m. Sundays until 7 p. m. c-51

The Lowell Ledger
 HAROLD JEFFERIS,
 EDITOR
 Member Michigan Press Association
 Published every Thursday morning at 10
 O'Clock in Lowell, Michigan. Entered as 2nd
 Class Matter, October 10, 1924, Post Office
 No. 100, Lowell, Michigan.
 The Lowell Ledger, established June 1919
 The Lowell Ledger is published every
 Thursday morning at 10 o'clock in Lowell,
 Michigan. Entered as 2nd class matter
 October 10, 1924, Post Office No. 100,
 Lowell, Michigan.
 Subscription Rates: For Year, \$2.00; For
 Six Months, \$1.25; For Three Months,
 \$0.75. Single Copies, 10 Cents.

Rocket Motor Speedway
Open Sunday, April 12
 On Sunday, April 12, the Rocket
 Motor Speedway at Owosso, will
 hold its 1959 season opening.

WELL DRILLING
 by
Orson Melle
 30 Years Experience
 Guaranteed Materials
 3-4 inch Wells
 F.H.A. Financing
 For Free Estimates call
TW 7-7794

Complete Vision Care Children's Vision
DR. HERBERT R. MUELLER
 OPTOMETRIST
 207 W. Main Street
 (old bank)
 Lowell, Mich.
 Call TW 7-7780
 for appointment

PLUMBING HEATING
 Service Since 1928
 Remodeling
 New Bathrooms
 Remodeling
 New Construction
 Parts—Fittings
 Accessories
 Complete Plumbing and
 Heating Service
 Call Any Time
TW 7-7534
 or Call TW 7-7104
 309 E. Main
 Lowell
 COMMERCIAL INDUSTRIAL
CLARK PLUMBING & HEATING

Lowell Council Proceedings

Regular session, Monday evening
 March 16, 1959.
 Council was called to order by
 President Jones at 8:08 p. m.
 Roll Call: Trustees Schaefer,
 Thompson, Doyle, Fonger, Absent:
 Treasurer, Doyle, Fonger.
 The minutes of the session of
 March 2 and the special session
 of March 12 were read and ap-
 proved.
 Police Chief Stephens' report for
 the two weeks' period ended March
 14 was read.
 The Village Assessor reported the
 assessment rolls fixed by the
 Board of Review to be as follows,
 for 1959:
 Real estate: \$2,041,450
 Personal: 505,100
 TOTAL \$2,546,550
 representing an increase of \$24,000
 over 1958.
 Communications were read from:
 Justice of Peace Rittenger re
 traffic violator.
 2. Michigan Week Chairman
 naming Douglas, Michigan, as ex-
 change town for Lowell.
 Subjects discussed:
 1. Elm tree spraying. Superin-
 tendent Westbrook to secure
 bids for next meeting.
 2. Improvement of Division St.
 To Street Committee for budget
 consideration.
 3. Need for new election booth
 curtains. (To City Hall committee)
 4. Street "name" signs. (To St.
 Chairman)
 5. Complaint from traffic violat-
 or.
 6. The need for window shades
 in main city hall room and floor
 covering in Council room. (To City
 Hall Committee).
 The clerk reported these depos-
 its since last regular meeting of
 March 2:

General	\$ 25.00
Sanitary Farm rent	15.00
Parking fines	25.00
Sale of map	1.00
Marion Winsor	1.00
Myra McMillen	2.00
Edward Frooks	30.00
M. Kloosterman	6.00
Lowell Township	4109.25
Transfer from Motor Vehicle	6.00
Fund	\$4,440.00
Root-Loewell Mfg. Co.	2.56
Village-Loewell General Fund	283.00
Lee	4,725.58
American Home Assurance	6.30
Company	3,177.69
Bills payable since meeting of	
March 2, 1959:	\$11,810.83

Payroll ending 3-14-59
 Michigan Steel Co. 218.99
 Michigan Colgrove Co. 17.88
 Vio's Auto Service 200.81
 Wittenbach Sales & Service 54.92
 \$ 698.00

Water & Sewer Receiving
 Water & Sewer Dept. 2,518.44
 Retains East Jordan Iron Works, Inc. 18.10
 Haviland Products Co. 114.00
 Richard Mfg. Co. 3.63
 Village-Loewell Street Dept. 23.50
 M. B. Skinner Co. 7.13
 Ellis and Ford Mfg. Co., Inc. 64.45
 \$ 2,975.95

Light & Power
 Light & Power Payroll \$2,572.59
 Mich. Bell Telephone Co. 51.51
 The Rapids Agency 53.55
 Rittenger Insurance Agency 48.81
 Light & Power Deposit 10.00
 Retains Lyle Cover, 30.54
 G. E. Suggly Co. 83.32
 Crystal Refining Co. 4,101.43
 Kirkhof Distributing Co. 49.00
 Westinghouse Elec. Supply 22.64
 Miller Welding Supply Co. 6.00
 Mich. Municipal Util. Assoc. 20.00
 A. L. Holcomb Co. 15.40
 Westinghouse Elec. Supply 4.90
 National Disinfectant Co. 115.20
 P. B. Gast & Sons Co. 40.77
 Hayden Supply Co. 180.07
 Wheeler Reliance Co. 80.12
 The GCA Mfg. Company 7.11
 C. Lee Cook Co. 308.07
 Line Material Industries 180.07
 Jay Bolens Ford Inc. 18.77
 Wittenbach Sales & Service
 Company 60.45
 Debt Retirement 2,177.69
 \$ 11,810.83

West Lowell
 Mrs. Melvin Court
 Fifty fifty of the Farm Bureau
 dinner at Bill Knapp's in Grand
 Rapids. Thursday they then tour-
 ned the Helman Cookie Plant.
 Mrs. Bob Dawson spent Wednes-
 day in Grand Rapids.
 Mrs. Joe Bevier drove Mr. Wed-
 der to Linton Sunday, after
 spending several days at home.
 Mr. and Mrs. Marvin Haver en-
 tertained Sunday with a family din-
 ner. They attended the Daughters
 of their grandson, J. J. Smit at
 St. Mary's Church in Lowell.

Elmdale
 Mrs. William Lott
 Mrs. Clint Schwab is in a Lan-
 sing Hospital recovering from a
 recent operation. Her many friends
 here wish her a speedy recovery.
 Mrs. Gene Craig and Debbie,
 Mrs. Philip Lott and Jeffrey, Mrs.
 Dan McCaure and Mrs. Harold Al-
 derink were in Hastings Friday.
 Mrs. Edna Lott and Mrs. Nellie
 Kraus of Alto, attended the
 Chapter O. E. S. Tuesday evening.
 Thursday evening, with several
 other members of Clarksville Chap-
 ter, they drove to Clinton, where
 they attended the April meeting
 of Goldenrod Chapter No. 85.
 Mr. and Mrs. Adam Ward and
 children of Caledonia, were Friday
 evening callers at the Dan Mc-
 Clure home.

Mr. and Mrs. Alvin Stahl, Mrs.
 John Henry Stahl, Ruth Kaufman
 and Albert Slabaugh attended the
 funeral of Mr. Slabaugh's brother,
 John, at Cothen, Indiana, Satur-
 day.
 Mr. and Mrs. Spenor Johnson
 called on Clarence Houserman of
 Lake Odessa, Sunday.
 Mr. and Mrs. Spenor Johnson
 and Doris, Mr. and Mrs. Clarence
 Elbert and family, Mr. and Mrs.
 Charles Wieland were Easter Sun-
 day guests of Mr. and Mrs. George
 Johnson of Logan.

ELECTRICAL
WIRING — FIXTURES
REPAIRS
G.E. Appliances
RICKERT ELECTRIC
 208 So. Hudson
 Phone TW 1-9895 Lowell

WE REMOVE
 Dead or Disabled
HORSES — CATTLE
 and Other Farm
 Animals
VALLEY CHEMICAL
COMPANY
 FOR FREE SERVICE
 PH. 20114 400
 W.M. M. JONES, JR.,
 President
 LAURA E. SHEPARD,
 Clerk

SAVE ON
LUMBER
AND BUILDING
SUPPLIES
 Insulation bag \$1.00
 Knotty Pine Paneling per M \$1.35
 6 - 8 - 10-in. Widths
 2x4's lin. ft. 6c
 2x6's lin. ft. 7c
 Ceiling Tile ea. 12c

CORNELL
CASH & CARRY
 John M. Phelps, Mgr.
 Bowes Rd.
 TW 7-7759

AMERICA'S DEPENDABLE FOOD BRANDS

ASPARAGUS
 2 LBS. 39¢

BROCCOLI FRESH, GREEN 19¢
POTATOES IDAHO, U.S. No. 1 10 LB. BAG 59¢

AP 100 BIRTHDAY Celebration 1929-1959

U.S. GOVERNMENT INSPECTED, 4-6 LB. AVG. CUT UP LB. 33c

Stewing Chickens LB. 29¢

MIX OR MATCH SULTANA

Jello Gelatins 12 PKGS. \$1.00
Pork & Beans 16-OZ. CAN 10¢

Sesame Vienna Bread 1-LB. LOAF 17¢
Ann Page Preserves 3 1-LB. JARS 79¢
Ann Page Mayonnaise QT. JAR 49¢
Deviled Ham PLUM ROSE 2 1/2-OZ. CAN 10¢

Crushed Pineapple ROYALTY 7-OZ. CAN 10¢
Apple Sauce MUSSELMAN'S, 53-OZ. CAN 39¢
Sterling Brooms EA. 99¢
Pineapple or Lemon Pie EA. 39¢
Spanish Bar Cake EA. 29¢

Northern Toilet Tissue 4 ROLLS 35¢
Northern Paper Towels 2 ROLLS 39¢
Fab Detergent GRANULATED GIANT PKG. 77¢
Ajax Cleanser 2 14-OZ. CANS 31¢
Vel Liquid Detergent 12-OZ. CAN 39¢

Scotties Tissues WHITE, YELLOW OR PINK 2 400-CT. PKGS. 59¢
Cutrite Wax Paper 125-F. ROLL 28¢
Scott Family Napkins 2 50-CT. PKGS. 35¢

AP Super Markets
 Prices in this ad effective thru Sat., April 11

South Lowell
 Mrs. Nancy Nordhoff
 Sweet School will present their
 annual Music Festival at Commu-
 nity Club, Wednesday, April 29, at
 8 p. m.
 Sweet Community Farm Bureau
 will meet at the home of Mr. and
 Mrs. Richard Nordhoff on Tuesday
 April 14.
 Mr. and Mrs. Duane Krauss and
 family visited with Mr. and Mrs.
 Richard Nordhoff on Saturday eve-
 ning.
 Mrs. Albert Johnson and Mrs.
 Duane Johnson called on Mrs. Wil-
 Johnson one day last week.

Snow Community
 Mrs. S. P. Reynolds
 Snow W. S. C. S. will hold a
 Blue Water Fish supper at their
 hall on Friday evening, April 24.
 Serving will be 5:15, 6:15, and 7:15.
 For tickets call TW 7-9257, TW 7-
 7086, or TW 7-7406 or any other
 member of the society.
 Mrs. Kenneth Fox attended the
 funeral of her aunt, Mrs. Ray
 Matthews of Cedar Springs, Fri-
 day.
 Mr. and Mrs. Kenneth Fox spent
 Saturday evening with their cousin
 Mr. and Mrs. Don Fox of
 Grand Rapids.

Sewage Community
 Mrs. Jessie Rathbone
 Mr. and Mrs. Edward Boyd and
 family, Mrs. Fred Boyd, sr., visit-
 ed Sunday in Rockford, with Mr.
 and Mrs. Frederick Boyd in honor
 of Bonnie K. Boyd's birthday.
 Mrs. Reid Gillespie and chil-
 dren of Detroit, spent the past
 week with her parents, Mr. and
 Mrs. Seymour Dawson.
 Mrs. Jessie Rathbone accompa-
 nied Mr. and Mrs. Ed Strong of
 Eastman to Fortland to spend the
 day with Mrs. Kathryn Strong and
 Earl.
 Mr. and Mrs. Ernie Poyson of
 Grand Rapids, were supper guests
 Sunday evening of Mr. and Mrs.
 Alex Rozek.

AN EXTENSION PHONE NEAR AT HAND

What Would an Unexpected Hospital Bill Do to YOUR BUDGET?

Charles A. Hill
 F. O. Box 69 Lowell Ph. TW 7-2821

SAVE FOOTWORK

It will take you about 4 minutes to find out why

It Pays to Own a Dodge!
 (It could save you hundreds of dollars!)

LIVE BETTER BY FAR WITH A BRAND NEW CAR YOUR NEARBY DODGE DEALER

JACKSON MOTOR SALES • 930 W. Main St. Lowell

South Lowell
 Mrs. Nancy Nordhoff
 Sweet School will present their
 annual Music Festival at Commu-
 nity Club, Wednesday, April 29, at
 8 p. m.
 Sweet Community Farm Bureau
 will meet at the home of Mr. and
 Mrs. Richard Nordhoff on Tuesday
 April 14.
 Mr. and Mrs. Duane Krauss and
 family visited with Mr. and Mrs.
 Richard Nordhoff on Saturday eve-
 ning.
 Mrs. Albert Johnson and Mrs.
 Duane Johnson called on Mrs. Wil-
 Johnson one day last week.

Snow Community
 Mrs. S. P. Reynolds
 Snow W. S. C. S. will hold a
 Blue Water Fish supper at their
 hall on Friday evening, April 24.
 Serving will be 5:15, 6:15, and 7:15.
 For tickets call TW 7-9257, TW 7-
 7086, or TW 7-7406 or any other
 member of the society.
 Mrs. Kenneth Fox attended the
 funeral of her aunt, Mrs. Ray
 Matthews of Cedar Springs, Fri-
 day.
 Mr. and Mrs. Kenneth Fox spent
 Saturday evening with their cousin
 Mr. and Mrs. Don Fox of
 Grand Rapids.

Sewage Community
 Mrs. Jessie Rathbone
 Mr. and Mrs. Edward Boyd and
 family, Mrs. Fred Boyd, sr., visit-
 ed Sunday in Rockford, with Mr.
 and Mrs. Frederick Boyd in honor
 of Bonnie K. Boyd's birthday.
 Mrs. Reid Gillespie and chil-
 dren of Detroit, spent the past
 week with her parents, Mr. and
 Mrs. Seymour Dawson.
 Mrs. Jessie Rathbone accompa-
 nied Mr. and Mrs. Ed Strong of
 Eastman to Fortland to spend the
 day with Mrs. Kathryn Strong and
 Earl.
 Mr. and Mrs. Ernie Poyson of
 Grand Rapids, were supper guests
 Sunday evening of Mr. and Mrs.
 Alex Rozek.

Star Corners
 Mrs. Ira Blough
 Mr. and Mrs. Freeman Hoffman
 took their son, Bill, to Kalamazoo
 College Sunday, after spending the
 spring vacation with the home
 family.
 Mr. and Mrs. Raymond Seese
 spent Friday evening at the Albert
 Seese home where they enjoyed
 the company of Mr. and Mrs.
 Otto Wisner of Lowell, which they
 had taken of their trip to Switzer-
 land.
 Mr. and Mrs. Noah Blough and
 family of South Lowell and Mr.
 and Mrs. Ernest H. Roth of Nash-
 ville, were Sunday afternoon guests
 of Mr. and Mrs. John Krebs.
 Mr. and Mrs. Ivan K. Blough
 and family of Lowell were Thurs-
 day supper and evening guests at
 Ira Bloughs.
 Mr. and Mrs. Harold Krebs and
 daughters of Eastman, were Sat-
 urday supper guests of Mr. and
 Mrs. John Krebs. Mr. and Mrs.
 Clare Krebs and family of Lowell
 were Sunday supper guests.
 Mr. and Mrs. Verle Stahl and
 Harold were Sunday evening visi-
 tors at the Freeman Hoffman
 Hoffman home.
 Mr. and Mrs. Ernest Oesch and
 family of near Clarksville were
 Saturday evening guests at the
 George Krebs home.
 Mr. and Mrs. Raymond Seese
 called at the Ashel Thompson and
 Ira Blough homes Sunday after-
 noon.
 Mrs. Lawrence Bieri and friend
 of Lowell called on Mrs. Philip
 Winger and Mrs. John Krebs,
 Monday afternoon.
 Mrs. Middlebush and Mrs. Flo-
 rence Tania of Dutton, were last
 week callers of Mrs. Philip Win-
 geler, Mrs. Ashel Thompson also
 spent one day with her.
 Francis Seese called on Clair
 Kaufman one day last week. We
 are glad to report Clair is much
 better.
 Mr. and Mrs. Clair Kaufman
 called on Mr. and Mrs. Art Hoop-
 er at Pleasant Valley, Sunday af-
 ternoon.
 Mr. Marjorie Holcomb and
 Douglas Thomas of Kalamazoo,
 were Saturday evening guests at

What Would an Unexpected Hospital Bill Do to YOUR BUDGET?

Charles A. Hill
 F. O. Box 69 Lowell Ph. TW 7-2821

Spring brings such fresh ideas

IN NEW Sport Coats

Colors are subtle and unusual and the weaves and patterns are new as the next minute.

Tailored to ride lightly on your shoulders.

\$24.95
\$27.95
\$29.95

TAX INCLUDED

Colors are subtle and unusual and the weaves and patterns are new as the next minute.

Tailored to ride lightly on your shoulders.

\$24.95
\$27.95
\$29.95

TAX INCLUDED

Cary's
 219 WEST MAIN ST., LOWELL PHONE TW 7-5777

You'll live better by far with a brand-new car...especially if it's a Ford Galaxie

Just imagine! Thunderbird elegance... Thunderbird comfort plus Ford size and savings! Don't put it off another minute!

Join the big swing to the double-value 59 FORDS

THE WORLD'S MOST BEAUTIFULLY PROPORTIONED CARS

JAY BOLENS FORD, INC.
 149 So. Hudson, Lowell Ford—Mercury—Thunderbird TW 7-9289
 508 West Main Street Phone TW 7-9294 Lowell, Michigan

Forsythe & Egger
ACCOUNTANTS
INCOME TAXES PREPARED
 522 Ada Dr.
 ADA, MICHIGAN

LOWELL NEWS
 Betty Heffner and children and Richard Young from Grand Rapids called on Charles Young Sunday. Hugh and Florence Young called later at the Young home a nice day for Dad, that's sure.

Mr. and Mrs. William Rogers and Miss Della Rogers were Saturday afternoon callers on Mr. and Mrs. Joseph Rogers in Grand Rapids.

Mrs. Gordon Johnson and Mrs. George Tucker called on Friday at the home of Mrs. Anna Mick in Clarksville.

Mrs. Bertha Rogers left Monday morning for Cadillac on business, and expects to be away for several days.

Mr. and Mrs. William Madden of Vicksburg were Saturday afternoon callers of Mrs. Bertha Rogers.

Star Corners
 Mrs. Ira Blough
 Mr. and Mrs. Freeman Hoffman took their son, Bill, to Kalamazoo College Sunday, after spending the spring vacation with the home family.
 Mr. and Mrs. Raymond Seese spent Friday evening at the Albert Seese home where they enjoyed the company of Mr. and Mrs. Otto Wisner of Lowell, which they had taken of their trip to Switzerland.
 Mr. and Mrs. Noah Blough and family of South Lowell and Mr. and Mrs. Ernest H. Roth of Nashville, were Sunday afternoon guests of Mr. and Mrs. John Krebs.
 Mr. and Mrs. Ivan K. Blough and family of Lowell were Thursday supper and evening guests at Ira Bloughs.
 Mr. and Mrs. Harold Krebs and daughters of Eastman, were Saturday supper guests of Mr. and Mrs. John Krebs. Mr. and Mrs. Clare Krebs and family of Lowell were Sunday supper guests.
 Mr. and Mrs. Verle Stahl and Harold were Sunday evening visitors at the Freeman Hoffman Hoffman home.
 Mr. and Mrs. Ernest Oesch and family of near Clarksville were Saturday evening guests at the George Krebs home.
 Mr. and Mrs. Raymond Seese called at the Ashel Thompson and Ira Blough homes Sunday afternoon.
 Mrs. Lawrence Bieri and friend of Lowell called on Mrs. Philip Winger and Mrs. John Krebs, Monday afternoon.
 Mrs. Middlebush and Mrs. Florence Tania of Dutton, were last week callers of Mrs. Philip Winger, Mrs. Ashel Thompson also spent one day with her.
 Francis Seese called on Clair Kaufman one day last week. We are glad to report Clair is much better.
 Mr. and Mrs. Clair Kaufman called on Mr. and Mrs. Art Hooper at Pleasant Valley, Sunday afternoon.
 Mr. Marjorie Holcomb and Douglas Thomas of Kalamazoo, were Saturday evening guests at

Festive-gay, a beautifully proportioned dress of fashion. You'll love the gracefully draped flattering neckline, set off with tiny lustrous pearls—By Louisa Alcott. Sheer Sheen Combed Cotton Voile—Minimum Care Finish—Stays crisp and fresh after washing—a thrilling Italian print in rich, deep tones of Blue, Cocoa and Sea Green. Sizes 14½-24½.

\$898

Cary's
 219 WEST MAIN ST., LOWELL PHONE TW 7-5777

LOWELL LEDGER WANT ADS...BRING RESULTS

For Sale - General
1955 FORD V8 Fairlane, 4-door, standard transmission, radio and heater. Vic's Auto Service, TW 7-7117.

FOR SALE-NEW MOON trailer, 14 x 45, 35-ft. aluminum armor, storage box, oil barrels, metal steps, patio blocks, double insulated floor, ready to move. Ideal for new married couple or elderly couple. Must be seen to be appreciated. Cheap for cash. Call LE 2-7876, Grand Rapids, Mich. TW 7-7491, c61-51

SMALL UPRIGHT PIANO for sale. In very good condition. Also dining room suite. TW 7-7238. Call after 5 p. m. c61

OUTBOARD MOTOR 25 hp. Evinrude with controls. Call TW 7-7229. c61

Real Estate For Sale
FHA FINANCING Available on Country Building sites, 1/4 miles north of Lowell on Vergennes Street. Will build to specifications. W. L. J. M. Schreiber, Contractor & Builder, TW 7-4939. c61-51

Wanted
WANTED-GOOD USED TANK. Open or closed, 500 to 1,000 gal. capacity. Call 1-9855. c61

WANTED-JOB MACHINE planting your Christmas tree plantations. Can furnish seedlings if desired. Contact Jim Schwab, Lowell, Mich. Phone 367 Saranac before 12 noon. c61-51

FOR RENT
UPSTAIRS UNFURNISHED apartment for rent. 3 rooms and bath in South Lowell. Call GL 8-8232. c61-51

FOR RENT-6 ROOMS and bath. Inquire at 300 High St. c61-51

Public Notice
GERALD H. HENRY, Attorney at Law, 100 N. Main St., Lowell, Mich. Grand Rapids, Mich. c61-51

Diamond Wranglers Leading 4-H Award Winners
The Diamond V. W. Wranglers' achievement was very good. There were 5 A's and 2 B's. Sherrie VanderWart A, Terry VanderWart A, Maynard Bauer A, Mark Richards A, Jack Nowack A, Pat Groeters B, and Gerald Roark B.

South Boston Grange
Regular meeting was held Saturday evening, April 4. After the business meeting a lovely lunch was served. The remainder of the evening was enjoyed by playing cards.

Foreman Room
Mrs. Edna Taylor
Mrs. Harry Bass and Mrs. John Kaiser left Monday for Merrill, Wisconsin, where Mrs. Bass lives, and Mr. Kaiser will visit there for a while.

McDIARMID'S IRON & METAL
5334 Segwun Ave., SE, Lowell
Buyers of All Kinds of Iron and Metal
We have for sale Car Parts, Angle and Channel Iron and Pipe Re-Enforcing Rod
Pick Up Service Earl J. McDiarmid

LIVE BETTER BY FAR WITH A BRAND NEW CAR
We have all models, accessories and colors

WAGONS HARDTOPS FOUR-DOORS TWO-DOORS
The Time is NOW! The Car is An All New Dodge or Plymouth
The Garage is Your Chrysler Corporation Quality Dealer
Jackson Motor Sales
DODGE - PLYMOUTH - DODGE TRUCKS
"Home of Dependable Used Cars"
930 West Main St., Lowell TW 7-9281

ONE OWNER Station Wagons
For the Finest in Town... Stop at Jay Bolens Ford, Inc.
CHOICE OF FIVE
1958 FORD COUNTRY SEDAN-6 Passenger, Fordomatic, radio, power brakes. A beautiful two-tone color. You'll save up to \$175.00.

YOU'LL SAVE REAL MONEY... WE'LL TRADE... WE'LL FINANCE... ALL ARE GUARANTEED
LATE MODEL CARS
1957 OLDS 88-FULLY POWERED
1957 MERCURY CLUB COUPE
1956 BUICK 4-DOOR HARDTOP
1956 FORD SEDAN
1957 PLYMOUTH 4-DOOR
1956 FORD CLUB COUPE
TRANSPORTATION BUYS
1954 BUICK CLUB COUPE
1955 CADILLAC SEDAN
1953 NASH SEDAN
1955 CHEVROLET 4-DOOR
1955 PONTIAC SEDAN
1955 OLDS SEDAN
1955 CHEVROLET 4-DOOR
SO STOP... KICK THE TIRES
Jay Bolens FORD INCORPORATED
FORD - MERCURY SALES & SERVICE
OPEN EVENINGS
149 S. Hudson, Lowell TW 7-9280

DRAPERY HARDWARE - Everything you need, curtain rods, draw drapery hardware, other styles of window accessories. Window shades made to order. Roth's Furniture Store, Ph. TW 7-7281, Lowell. c61-51

TRUCKING EVERY THURSDAY to Lake Okechosa stock sale. Call George Francisco, TW 7-7123. c61-51

SEELYE CONSTRUCTION - Building and remodeling. Cement work, basements, blocks, chimneys, and fireplaces. Houses, garages, additions and barns. All kinds of buildings. Experienced and guaranteed work. Phone L. 1. Seelye TW 7-7254. c61-51

FOR SALE-1955 BUICK Convertible. Full equipped. Call TW 7-7230 after 5 p. m. c61-51

FOR SALE-NEW GMC trucks for immediate delivery. Everything from 1/4 Ton to 3/4 Ton. See Doyle-Schneider Pontiac-GMC Sales & Service. c61-51

used car buys
1958 THUNDERBIRD
1956 BUICK 4-DOOR
1954 GMC 1/2 TON PICKUP
1951 FORD 2-DOOR V8
1954 DODGE 4-DOOR
1950 PACKARD 4-DR.
Ada Motor Sales & Service
PHONE OR 6-1403
Bridge in Ada.
Located on M-21 West of New

FOR SALE-GARRY Seed Oats, one acre from Crofton, Okla. Bell tractor and plow, mowers, cultivator, corn planter with fertilizer attachment and field cultivator. Call TW 7-7475. c61-51

FOR SALE-TIMOTHY Hay, excellent for horses; also about 500 bales of alfalfa. Memo R. Baker, TW 7-9717. c61-51

FOR SALE-ALFALFA HAY, 3000 bales of wheat straw. Howard Miller, UN 4-6553. c61-51

FOR SALE-ALFALFA HAY, 3000 bales of wheat straw. Howard Miller, UN 4-6553. c61-51

FOR SALE-ALFALFA HAY, 3000 bales of wheat straw. Howard Miller, UN 4-6553. c61-51

FOR SALE-ALFALFA HAY, 3000 bales of wheat straw. Howard Miller, UN 4-6553. c61-51

FOR SALE-ALFALFA HAY, 3000 bales of wheat straw. Howard Miller, UN 4-6553. c61-51

INSURANCE For Your HOME - AUTOMOBILE - BUSINESS
It will pay you to check our rates
You will like the prompt, friendly service we render you
PETER SPEERSTRA AGENCY
117 W. Main St., Lowell Phone TW 7-9250

SAFETY-TESTED USED CARS
ON OUR LOT ON WEST MAIN ST.
Now's the time to buy a good used car - come in and see us for a good deal

GUARANTEED USED CARS
1958 Oldsmobile 98
1957 Ford Custom 200 auto. 4-dr.
1957 Chevrolet 210 V8 pickup. 4-dr.
1957 Oldsmobile 98 Very Clean.
1957 Ford Deluxe '47
1956 Dodge LaSalle 4-dr.
1956 Dodge Coronet V8. 5-dr.
1956 Ford Fairlane V8 auto. 4-dr.
1955 Ford Convertible V8 auto. 2-dr.
1954 Ford 9 Pass. Sta. Wgn. V8 4-dr.
1953 Chevrolet 301 Air auto. 4-dr.
1953 Plymouth Deluxe. 4-dr.
1953 Chrysler V8 powermaster 4-dr.
1951 Chevrolet Deluxe. 4-dr.
1951 Ford Custom V8. 4-dr.
1951 Dodge Deluxe. 4-dr.
1951 DeSoto Custom. 4-dr.
1951 Chrysler Deluxe V8. 4-dr.
1949 Dodge Deluxe. 4-dr.

WE ALSO HAVE SOME 1954's to 1949's
Give Us a Call - TW 7-9207... We Trade
WITTENBACH SALES & SERVICE COMPANY
749 W. Main St. Lowell

COME ON IN! It's Your Chevrolet Dealer's 2nd Annual SPRING SALES SPECTACULAR!

SPECTACULAR DEALS NOW! SPECTACULAR SELECTION NOW! FAST APPRAISAL AND DELIVERY NOW! TRADE AND SAVE NOW!

For a "Spring Sales Spectacular" deal see your local authorized Chevrolet dealer!
AZZARELLO CHEVROLET & BUICK
508 West Main Street Phone TW 7-9294 Lowell, Mich.

CUSTOM GARDEN PLOWING
Lowell, Ada, Cascade, Eastmont Area
Don VanSickle
Ph. OR 6-2626

WE SOLVE ALL OF YOUR TELEVISION REPAIR PROBLEMS
For adjustments or repairs call on your TV experts to put your set in shape for top performance.
JUST CALL ME - TW 7-9275
Radio Service COMPANY
R. G. CHROUCH

LIFE TIME MUFFLERS UNCONDITIONALLY GUARANTEED AGAINST RUST-OUT - BLOW-OUT - ROAD HAZARDS
FREE INSTALLATION
BRISTOL AUTO REPAIR
W. MAIN ST. (AT BLUE MILL STATION), LOWELL

Spring Farm Supplies
Seed Oats...
Certified Garry Oats... \$ 1.25
Certified Simco Oats... 1.25
Seeds...
Certified Ranger Alfalfa... \$24.95
Certified Vernal Alfalfa... 34.95
Vernal... 29.00
Alfa-Nure Alfalfa... 22.50
Multi-Straw Alfalfa... 26.20
Duro-Straw Alfalfa... 33.40
Sochville Alfalfa... 38.20
Gold'n Pure Alfalfa... 50-lbs. 28.00
June Clover... 22.95
Mammoth Clover... 21.95
Alsike... 19.00
Timothy... .23
Certified Ladino... .80
Annual Rye Grass... .20
Perennial Rye Grass... .25
Rape... .20
Cheating Fescue... .50
Red Top... .50
Dutch White Clover... .50
Knautsky Blue Grass... .50
Brome Grass by bag... .20
Brome Grass by bulk... .22
Roed Canary Grass... .70
Piper Sudan Grass... .15
Sweet Clover... 10.50
Birds Foot Trefoil... 1.00
C. H. Runciman Co.
Lowell - Clarksville - Prepsort - Saranac - Jenia
Phone TW 7-9201

Hastings Livestock Sales
April 3, 1959
Feeder Pigs... \$10.00-\$20.50
Top Calves... \$33.00-\$37.00
Seconds... \$28.00-\$33.00
Common and Culls... \$18.00-\$25.00
Young Beef... \$22.00-\$25.50
Beef Cows... \$15.00-\$19.50
Top Cull... \$7.00
Top Hogs... \$17.00
Elwood Barnum Hastings R-3

WE BUY SCRAP IRON & METAL JUNK CARS
USED CAR PARTS FOR SALE
1 1/2 Miles West of Lowell on M21
WM. E. HAYSMER
PHONE TW 7-6065 c61-51

Valuable Coupon
THIS COUPON WORTH 30¢
Toward the purchase of one 3-lb. bag of Fresh Ground Beef
Reg. Price 33¢ (\$1.47 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 20¢
Toward the purchase of one 2-lb. pkg. of Peaches
Reg. Price 25¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 1-lb. pkg. of Boneless Pattied Beef Steaks
Reg. Price 15¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 20¢
Toward the purchase of three 10-oz. pkg. of Kroger Fresh-Shore Fish Sticks
Reg. Price 25¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Borden's Cottage Cheese
Reg. Price 15¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 20¢
Toward the purchase of one 10-lb. bag of Idaho Potatoes
Reg. Price 30¢ (\$1.47 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 30¢
Toward the purchase of one 3-lb. pkg. of Regular Vigoro
Reg. Price 35¢ (\$1.50 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 15¢
Toward the purchase of one economy tube of Colgate Toothpaste
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of two 400-ct. pkg. of Wipes or Colored Scotties Tissues
Reg. Price 15¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Frozen Strawberries
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 5-lb. pkg. of Kroger Peanut Butter
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Kroger Gelatin
Reg. Price 15¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 15¢
Toward the purchase of one 10-oz. pkg. of Kroger Strawberry Jam
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Kroger Strawberry Jam
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Kroger Strawberry Jam
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Kroger Strawberry Jam
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Kroger Strawberry Jam
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Kroger Strawberry Jam
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

Valuable Coupon
THIS COUPON WORTH 10¢
Toward the purchase of one 10-oz. pkg. of Kroger Strawberry Jam
Reg. Price 20¢ (\$1.16 with coupon)
Redeem at Kroger thru Saturday, April 11, 1959
LIMIT: One coupon per customer.

go Krogering (THE HAPPY WAY TO SHOP)
Give \$15
Redeem All These Coupons In Your Favorite Friendly Kroger Store!
Save twice, get EXTRA VALUE and Top Value Stamps at no EXTRA cost!

Save the financial "bump" of your car insurance premiums - save with Wolverine Mutual. Ask about safe-driver rates.

RITTENGER INSURANCE SERVICE
212 East Main, Lowell, TW 7-9369

YOU ALWAYS PAY LESS FOR BETTER MEATS AT SANITARY

- FULLY COOKED Smoked Hams **47¢** lb. (Butt half - 1 lb. 50¢)
- LEAN MEAT PORK STEAK OR ROAST **39¢** lb.
- FRESH, EXTRA LEAN GROUND BEEF **3 lbs. \$1.39**
- ROUND STEAK **79¢** lb. (Choice Aged)
- POTATOES **99¢** 50-lb. bag (Mich. No. 1)
- POTATO CHIPS **49¢** 1 lb. tin (only)
- SAVE ON MILK... Everyday Low Price
- HOMO MILK **35¢** 1/2-gal. 3 for \$1.00

SAVE 20¢ WITH THIS COUPON... FRESH CREAMERY BUTTER 49¢ lb.

With this coupon and a \$2.00 meat purchase. Reg. Price 69¢ lb.

SAVE ON NYLONS WITH THIS COUPON... THIS COUPON GOOD FOR 20% Off on Any Pair of Nylons

SAVE WITH THIS VALUABLE COUPON... ARMOUR'S CRESCENT SL Bacon 2:59¢ lb.

HERM'S SANITARY MARKET
STORE HOURS: Monday, Tuesday, Wednesday, Thursday 8 to 8, Friday 8 to 2, Saturday 8 to 7, Phone TW 7-7097

Lowell Lumber & Coal Co.
218 So. Wash. Ph. TW 4-2921

What's OLDS got that makes it sell so well?

- Here are the reasons why!
- DEMONSTRATED ENGINEERING LEADERSHIP! Wherever you look on a '59 Olds, you see the result of advanced planning and thinking...
- PROVEN REPUTATION FOR QUALITY! Olds owners know from personal experience that their Oldsmobile will deliver long-lasting pleasure and performance because it's built right...
- DISTINCTIVE OLDSMOBILE STYLING! There's no other car on the road that has the Olds look, the unique body styling, the crisp beauty of line that sets Olds apart from the ordinary wherever it goes!
- COSTS LESS THAN MANY GUESSES! An Oldsmobile does not look expensive. In fact, many guess an Oldsmobile costs much more than it actually does...
- ROCKET ENGINE PERFORMANCE! The favorite feature of Olds owners is the lively, spirited action they get from the remarkable Rocket Engines...
- ECONOMICAL OPERATION AND MAINTENANCE! Oldsmobile's economy is a quality built on to begin with, owners report that Oldsmobiles cost less to operate in the long run than other cars in the price class!
- TRADITIONALLY HIGH RESALE VALUE! Oldsmobile used car figures show that Olds values hold... bring a higher percentage of its original cost in trade-in time...

AT YOUR LOCAL AUTHORIZED **OLDSMOBILE** QUALITY DEALER'S
WITTENBACH SALES & SERVICE CO., 749 W. MAIN ST.
DON'T MISS THE "OLDSMOBILE MUSIC THEATER"... EVERY WEEK ON NBC-TV!

BIRTHS

Mr. and Mrs. Russell Kysar of Washington, D. C., the parents of a baby boy born March 25, weighing 8 pounds and 4 ounces, and Mrs. Howard Kysar of Lowell, are the grandparents.

Born to Mr. and Mrs. Orley Krueger at Biogdgett hospital, April 7, a son, Perry John, weighing 8 pounds and 3 ounces.

Mr. and Mrs. Oris Greenhouse of Lowell wish to announce the birth of their 12th grandchild, born to their daughter and son-in-law, Mr. and Mrs. Frank Middlebrook of Belding. The new arrival was a boy weighing 8 pounds and 11 ounces.

Born to Mr. and Mrs. James Neid of Peru, Indiana, on March 21, a boy, Kenneth Allen, weighing 7 pounds 7 ounces. The Neids were former Lowell residents.

Born to Mr. and Mrs. John Frederick Porritt of Grand Rapids, a daughter, Beth Marie, weighing 7 pounds 11 ounces on April 1, at St. Mary's hospital, Mrs. Porritt is the former Nancy Gre of Lowell.

Born to Mr. and Mrs. C. J. Glederson of Grand Rapids, a 7-lb. 4-oz. baby girl, Carol Susan, in Greenville hospital, on Tuesday, April 7.

BUCK SHOT

by Norman Gotschall

BUCK SHOT *****

Recently, the President of Western Michigan College's Student Council called the police and demanded that they put an end to the speeding violations near the college. The police immediately sent a patrol car out, and was lucky enough to pick up a violator very soon - you guessed it - it was the luckless President.

An official count of dogs killed near Lake County this spring is 238. These dogs all have evidence of chasing deer.

Two of Lowell's loyal fans are Rex Collins and Johnny Phelps. These fellows not only follow the teams, but are also interested in helping the teams in some way. The coaches appreciate this sort of backing, and it is this sort of thing that encourages the coaches to give a little extra. A town's attitude about a sport has a direct effect on their athletic teams.

Next year we hope to start a small basketball boosters club composed of those people who attend games regularly. After each game there could be a small meeting (over coffee), and we could go over the game to explain and discuss an obligation to members would be one scouting trip per pair, and plotting one game per pair. Any other activities or other suggestions for this booster club would be greatly appreciated.

Track lettermen returning are: Steve DeVries, Charlie Ryler, Dick Harris, Noel Smith, Jack Kaufeld, Ken Spooner and Terry Eack. We have some new fellows out this year. We hope they will fill in the holes left by last year's seniors.

Art Bieri is still looking for adults on Tuesday nights for volleyball.

Remodeling's Easy

with beautiful, new **Marlite PLANK & BLOCK**

These new prefabricated panels go up quickly over old or new walls with ordinary carpenter tools. And when they're up, your wall's completed... no joints to hide, no paper to remove.

The self-stained finish blends with your existing wall. They're also available in a variety of colors. Applied by Raymond Lowery Associates, plus a decorative wood paneling finish. 12' x 8' blocks are 16" square. Six for \$18 and half with your Marlite remodeling plans.

Marlite Plank and Block Panel Applied for

CARD OF THANKS

I would like to thank my friends and neighbors for the many kindnesses shown me while being shut in the past few weeks.

Laura Dawson

CARD OF THANKS

For cards, flowers, many kindnesses at the death of our mother, Mrs. Violet Heilman.

Thelma and Arvi Heilman

CARD OF THANKS

We wish to thank all our friends, neighbors, and relatives for all their expressions of sympathy, their beautiful flowers, cards, food and kindnesses shown during the illness and death of our beloved wife, mother, and grandmother, Ida Lyons.

Ed Lyons

Mrs. Fred Beckert and family

CARD OF THANKS

My heartfelt thanks to my many friends and neighbors for their cards, flowers, plants and nice things they have done during my stay in the hospital and at home.

Ferne Kelley

Prevent small floor rugs from slipping along the floor by attaching several jax rubbers to the underside.

CITIZEN'S FEATURAMA

wide, wide variety

TO PROTECT both you and your family... IN YOUR CAR AND OUT OF IT!

The Rollins Agency
635 W. Main TW 7-3225
Open All Day Thursday
Closed Saturday at Noon

Service men coming events

Pfc. Peter G. Kelley, who is stationed at Fort Belvoir, is receiving a new rating. He received another stripe giving him the rating of Specialist 4. Kelley is a member of the American Legion Post 1244.

Pfc. Kelley has 3 more months to return to Germany, and then he will return to the states. On Sunday Kelley and his brothers will program to talk with his relatives, who enjoyed talking with him.

Bluebird News

The Happy Bluebirds group met in Mrs. White's room on Thursday, April 2. The meeting was called to order by the president, Florence Mele.

Plans were made for the Daughters' meeting to be held on Monday, April 13, at 6:15 p. m. in the Runciman All-Purpose room.

A story was read on the subject of Kelley and the members rallied to give a little extra. A town's attitude about a sport has a direct effect on their athletic teams.

Yvonne Francis, Reporter

CARD OF THANKS

Our heartfelt thanks and sincere appreciation are extended to our relatives, friends and neighbors for their kindness and sympathy shown me during my bereavement. The loss of our dear husband and brother, Edwin Pottruff. We especially thank Rev. Elton Mills for the comforting message, also the music and those that served as pallbearers.

Mrs. C. E. Pottruff and family
Mr. and Mrs. George Bentham
Mrs. Ada Condon
Mr. and Mrs. Leon Pottruff
Mrs. Pearl Hagen

CARD OF THANKS

We thank you all for the lovely flowers for our aunt and sister, Mrs. Ella Ward. Also the beautiful funeral home for your careful attention. We thank you, Rev. DeWaney, for your words of hope and assurance, the pallbearers, those who furnished cars, the Meyers Rest Home, the Heibolds and those who carried the lovely casket. Also Dr. McKay for his friendly and untiring assistance.

Mr. and Mrs. Paul Murray
Mr. and Mrs. Claude Murray

CARD OF THANKS

We wish to thank all our friends and neighbors for their acts of kindness at the death of our son and brother, Walter, who was born to my wife, Mrs. Charles Salzeberger, and Mrs. Perry Salzeberger, Mr. and Mrs. Herman Rosenbush, Lucene Storey

STRAND THEATRE

LOWELL - MICH.
Thurs., Fri., Sat., April 9, 10, 11

As Young As We Are
MUSIC BY BOB DYLAN

Admission at 8:00

RAVENNA LIVESTOCK SALES

Prices for April 6, 1138 head of Livestock, 73 consignments of Poultry and Rabbits.

Veal	up to \$38.75 cwt.
Beef Steers and Heifers	up to \$25.90 cwt.
Beef Cows	up to \$20.80 cwt.
Beef Bulls	up to \$24.00 cwt.
Feeder Cattle	from \$19.00 to \$28.50 cwt.
Lambs	up to \$19.50 cwt.
Hogs	up to \$16.90 cwt.
Sows	up to \$15.20 cwt.
Bears	up to \$11.90 cwt.
Feeder Pigs	from \$9.00 to \$20.75 cwt.
Horses	from \$115.00 to \$160.00 ea.
Hay	from 35¢ to 75¢ bale
Straw	from 28¢ to 35¢ bale

THE HANGING TREE

Technicolor - Casablanca

Records

ROLLER SKATING

Every skater's pecked with pleasure as you glide round our rink to continuous music.

HOURS
Monday Evening Married People Skating 8 to 11 P.M.
Wednesday & Sunday 7 to 10 P.M.
Fridays 7:30 to 10:30 P.M.
Saturdays 8 to 11 P.M.
Madison Skating Saturdays and Sundays 5 to 8 P.M.

ADMISSION: Evenings 50¢
Madison 25¢
State Rental 50¢

PRIVATE PARTIES - Rent the skating rink by the hour or evening, Tuesday or Thursday.

Phone TW 7-7360
For Reservations

Radio Service Company

Open Saturday Night

Record Players

Open Saturday Night

Precious Grocery

We Give G&G Red Stamps
Double Stamp Wed.
—WE DELIVER—
416 North St., Lowell Ph. TW 7-7706

ESTHER CIRCLE TO MEET WITH MRS. HAROLD MEYERS

Mrs. Harold Meyers will be hostess to the Esther Circle of the Methodist church on Thursday, April 16, at 1 p. m. Mrs. Leeanne will assist.

"Understanding Other Cultures" will be presented by Mrs. Bertha Jessup.

The \$5.5 million highway fund assures us, at least, that the road national bankruptcy will be well paved.

First Congregational Church

HUDSON AND SPRING STREET
REV. DAVID H. DEBBINK, Minister
REV. N. G. WOOD, Pastor Emeritus
9:15 A. M. Church School 11 A. M. Worship (Nursery Provided)
Sermon: "Interpreting Death to Children"
Rev. D. H. Debbink, Preaching

LOWELL CHRISTIAN GOSPEL SERVICE

REFORMED
AND SUNDAY SCHOOL
HENRY BUIKEMA, Evangelist
Lowell City Hall Sunday at 10 O'clock
We stand with historic Orthodox Christianity upon God's infallible, fully inspired word - the Holy Bible. We accept the Apostles' creed in its entirety, and profess a crucified, buried, risen and returning Lord Jesus.

Your Automatic Transmission needs checking regularly

If fluid is not kept at proper level, or needs changing, your automatic transmission can be seriously damaged. Repairs are mighty costly.

Stop by every 1000 miles for a fluid level check. And when you need a refill at the mileage specified by your car's manufacturer, you'll get the best-Texaco Transmatic Fluid.

HEIM'S TEXACO SERVICE

E. MAIN ST., LOWELL PH. TW 7-3225

RAVENNA LIVESTOCK SALES

Prices for April 6, 1138 head of Livestock, 73 consignments of Poultry and Rabbits.

THE HANGING TREE

Technicolor - Casablanca

RECORDS

ROLLER SKATING

Every skater's pecked with pleasure as you glide round our rink to continuous music.

Radio Service Company

Open Saturday Night

Precious Grocery

We Give G&G Red Stamps
Double Stamp Wed.
—WE DELIVER—
416 North St., Lowell Ph. TW 7-7706

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

protects you where you need it...

WHEN YOU NEED IT MOST!
HASTINGS MUTUAL INSURANCE

Why risk your livelihood and personal possessions against the whims of man and the perils of nature? For pennies per day, you can now get "Perfect-Policy" protection against windstorm damage, fire loss and multiple-peril coverages on all farm properties, and fire and extended coverages on all types of businesses, suburban and city properties.

MORE THAN 100,000 POLICYHOLDERS IN MICHIGAN

For nearly 75 years, Hastings Mutual Insurance Company has been serving Michigan farmers. Our more than 400 licensed agents know your business, and our own experienced claim adjusters guarantee quick, efficient and equitable claim adjustment.

- Tailor-made policies to meet all your needs
- 3 and 5-year policies earn rate reductions
- A multiple-line, non-assessable mutual company

CALL YOUR LOCAL AGENT, OR WRITE...
HASTINGS MUTUAL Insurance Company
HASTINGS, MICHIGAN
(formerly Michigan Mutual Windstorm Insurance Co.)

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs

Mrs. Charles Radford - TW 7-2616

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Mr. and Mrs. Charles Clark visited at the home of their son, Mr. and Mrs. Roger Clark at St. Louis, Mo.

Mrs. Hazel Baxter had a party at her 9th birthday with a party at her home for 9 of her classmates. Ice cream, cake and punch were served to the guests. On Sunday a family dinner was held in honor of the occasion. The guests in attendance were the Herb Davis and Russell Shible families.

Lowell Social Briefs</

THIS IS IT!

GRAND RE-OPENING & 30th ANNIVERSARY SALE... ROTH'S Complete Home Furnishings

Complete New Stock of Quality Furniture and Appliances!

Everything was sold at our smoke sale and auction. We now have a brand new stock of quality furniture, appliances and accessories. We invite you to come in and look around our newly re-decorated store.

SALE STARTS APRIL 10 THROUGH APRIL 18

Free!
Orchids
FOR THE LADIES

Free Gifts
FOR THE MAN OF THE HOUSE AND THE KIDDIES

COME IN AND REGISTER
No Obligation
FOR THE BIG

Free DOOR PRIZE
\$119.95
STRATOLOUNGER

Metal Bookcases or Room Dividers
Reg. \$14.95 — Limited Supply
Only \$9.95 kd

KROEHLER SWIVEL TV CHAIRS
Regular \$29.95 Only \$19.95

STEP TABLES
BLOND — WALNUT MAHOGANY
Reg. \$14.95 Sale \$9.95

TABLE LAMPS
Reg. \$12.95 Only \$5.95

BEDROOM SUITE
BOOKCASE BED—DRESSER AND MIRROR CHEST
Only \$99.95

2-PIECE SECTIONAL
100% NYLON GREEN COVER
Regular \$219.95 Sale \$149.95

5 DIFFERENT STYLES OF BUNK BEDS TO CHOOSE FROM
LOW—LOW PRICES

SKELGAS RANGE DEMONSTRATION
FRIDAY AND SATURDAY — APRIL 10-11

The Skelgas representative will be baking cookies and broiling chickens which will be given away during Friday and Saturday store hours. The range he will be using is a \$400.00

2-oven, one broiling, one baking Constellation Range. This range will be sold for the Low Price of only \$239.95. Delivery after conclusion of demonstration.

WALL DECORATIONS AND PICTURES
From \$2.95

7-PC. DINETTE SLIGHTLY DAMAGED
Reg. \$99.95 Sale \$69.95

TWIN BED ENSEMBLE
BOX SPRING, INNERSPRING MATTRESS, METAL FRAME — PLASTIC HEADBOARD
Complete \$59.95

Metal Wardrobes — Metal Kitchen Bases and Wall Cabinets

FELT BASE LINOLEUM
9 and 12 ft. widths
Only 89c sq. yd.

KNEEHOLE DESKS
PLASTIC OR WOOD TOPS

JUVENILE FURNITURE
STROLLERS—CRIBS—PLAYPENS—CHESTS BATHNETTES

UNFINISHED FURNITURE
CHESTS—DESKS—BEDS

ROTH'S

Complete Home Furnishings

202 West Main St., Lowell

— FREE DELIVERY —

Phone TW 7-7391

Vote Extra Taxes For Fire Equipment

Voters of Bowne Township voted by a large majority to authorize a special tax assessment for two years to purchase additional fire equipment for the fire department; the vote was Proposal No. 1 (Taxpayers authorization) Yes 173, No 89; Proposal No. 2 (Township Board Authorization) Yes 188, No 60.

A total of 276 votes were cast: William Lott received 265 for Supervisor; Evelyn Smith, 286, clerk; Warren Bergy, 362, treasurer; and Trustees, Kenneth Sinclair, 235; Francis Seese, 259.

Mr. and Mrs. Art Anderson and three daughters were Sunday afternoon callers of Mr. and Mrs. Richard Johnson.

Alto Community News

JOINS EDITORIAL STAFF AT ROCHESTER, NEW YORK
Ronald Watts has joined the Editorial Staff of the Rochester Times Union of Rochester, N. Y. Ron was formerly connected with the Grand Rapids Herald, Congratulations from so many such a fine position.

Mrs. R. D. Siegle to Head Rural Cancer Drive
Mrs. R. D. Siegle is General Chairman for Rural Home County Cancer Drive, Chairman for Bowne Township is Mrs. Frank Barnhart. Workers on the different sections of the Township are Mrs. Joe Flynn, Mrs. Earl Posthumus, Mrs. Ed Nash, Mrs. Carl Fox, Mrs. Lloyd Hess, Mrs. Emerson Stauffer, Mrs. David Hoffman, Mrs. Frank Kaufman, Mrs. Leonard Bruce, and Mrs. Tom Forward.

Also working will be Miss Mable Bergy, Mrs. V. L. Watts, Mrs. Orlo Hostetler, Mrs. Ken Henry and Mrs. Wm. Porritt.

STONE CORNERS 4-H TO HOLD ORGANIZATIONAL MEET
An organizational meeting for summer 4-H work will be held at the Stone Corners Club house Friday evening, April 10, at 8.

All interested young people are invited to come and enroll in the summer projects.

Mr. and Mrs. John E. Pattison and sons of Detroit, and Mr. and Mrs. Edward Pattison of Holland called on Mr. and Mrs. Fred Pattison Saturday.

WE OLD-TIMERS WILL BE GLAD TO TELL YOU O-JIB-WA BITTERS IS THE BEST SPRING TONIC THAT YOUR MONEY CAN BUY FROM ANY DRUG STORE

GREENVILLE FINANCE CO.
Formerly Lowell Loan Co.
LUCIEN GAMBEL, Manager
115 W. Main, Lowell Phone TW 7-7007

FINGERS CROSSED?
No need to hope for luck if we can solve your problem with CASH.

For a quick friendly loan, write or call

TORO

19" WHIRLWIND
Wind-Tunnel Mowing

The new 19-In. Whirlwind gives you more for your money than any other rotary mower. There are no extras to buy! It is a complete yard machine with bag, chute and leaf mulcher attachment. Use in spring, summer and fall. Compare the features of this mower with any other and see why it is truly a bargain in quality and performance.

- Mows Grass
- Cuts weeds
- Quick height-of-cut change
- Finger-tip engine controls
- Anti-scalp disc
- Trims close

\$89.95 Complete

Ask about the "X" test at
WITTENBACH SALES & SERVICE COMPANY
Earl V. Colby, Alto Office Phone: UN 8-3961
Charles I. Colby
Office: Clarksville Mich. OW 3-3231

Alto Garden Club to Meet Wednesday, April 10
Alto Garden Club will be entertained at the home of Mrs. Thelma Denning on Wednesday afternoon, April 10. Committee on Arrangements: Mabel Bergy; Tea Committee, Mrs. Ethel Blank, Mrs. Anna Richards and Mrs. Velma Nash. Roll call will be "New Flower You Plan to Grow." Reports: "Life of Liberty" by Florence Richardson; "Let's Invite the Birds" Rheta Cross; and "Planting for Succession of Bloom," Myra Anderson. Please bring seeds and seed catalogs.

UNDERGOES SURGERY AT BUTTERWORTH HOSPITAL
Merle Rosenberg is in Butterworth hospital where he had surgery for the removal of a kidney stone Friday. He is recovering nicely, and felt quite comfortable Sunday.

Baptist Church News
Thursday evening the monthly service will be held at the church. Mrs. Mildred Tobias and Mrs. Helga Wester are the hostesses. This will be a special missionary shower for Mrs. H. Scheltema who with her family is going to Brazil, S. A. Ladies are asked to bring their dime banks also for the yearly project, the buying of a printing press for the Philippines.

Saturday evening an area-wide youth rally will be held at the Alto Baptist church. Speaker will be the Rev. Roy Shepman. Also on the program will be quiz teams and special music. Meeting time is 7:30. The local group will serve light refreshments at a fellowship time after the meeting.

Special music for the Sunday services will be by Eleanor Lachnie, Marvin Vandenheuvel, Esther Evering and Katherine Meriman. The pastor has begun a series of messages on the prophet Malachi during the Sunday evening hour and will bring the second "Election by God" this Sunday.

Methodist Church News
Saturday, April 11, there will be a Statewide Methodist Men's Rally at East Lansing starting with registration at 8 a. m.

Rev. Reynolds' sermon topic for Sunday, April 12, at both churches will be "When Trials Come."

In the afternoon, Sunday, April 12, there will be a District MYF Rally at 3 p. m., in Grand Rapids. All church family might assisting with a potluck supper at 7:30 p. m. Sunday, April 12, at the church. Rev. Ted Cole will talk and show pictures of his experiences in Formosa.

Thursday, April 15, South Lowell Circle of the Woman's Society of Christian Service will meet at 2 p. m., at the home of Mrs. Mabel Strand.

Bowne Center
The official board and congregation meeting of the Bowne Center church will be held Saturday, April 15, at 7:45 p. m., in the church hall to consider plans for remodeling the church entrance, installing toilets, and dig out the basement for additional church school space. All members and friends of the church are welcome. Rev. Wm. Heintge of Hastings, will be present to consult with the church.

John Anderson and daughter, Mrs. Paul Hoffman, accompanied by a niece of Mr. Anderson, of Vermontville, left last Saturday for a trip to Florida, where they will visit the niece's mother and sister-in-law of Mr. Anderson, Mrs. Millie Anderson at Holly Hill. They are expected to be home the latter part of this week.

Mrs. Francis Wakefield and son, John, were Sunday callers of the George Skimmons.

Mr. and Mrs. L. M. Headworth were among those who attended the Golden Wedding celebration of Mr. and Mrs. Will Flynn of Caledonia, Sunday. They also attended a birthday party at the home of Mr. and Mrs. Dale Heyboer near Grand Rapids, Sunday afternoon honoring Miss Marjorie Solomon of Albion.

Austin Livingston of Clarksville was a Sunday guest of the Glenn Loveland family.

Mr. and Mrs. Clara Porritt spent Sunday with Mr. and Mrs. Lawrence Richardson.

Mr. and Mrs. Ben Zolt of Logan Lake and Mr. and Mrs. All Strelman of Grand Rapids, and Sunday evening with Mr. and Mrs. Julius Wester.

Mr. and Mrs. Gordon Fleet of Freeland, were week-end guests of the Jim Greens. After dinner at Pleasant Point near Hastings, Sunday, they called on Mr. and Mrs. Russell Johnson, Mr. and Mrs. Russell Boutler, and Mr. and Mrs. William Hayward, all of Delton.

Other Alto News
Mr. and Mrs. Lawrence Dygert visited the Broadway Stock Farm owned by Bill McCalla near Ann Arbor, Saturday. They purchased a year-old chestnut white gelding. Mr. and Mrs. Claude Silcox were Saturday supper guests of Mr. and Mrs. J. J. Chatterton of Lowell. Mr. and Mrs. Claude Silcox were Sunday dinner guests of Mr. and Mrs. Elmer Ellis of Lowell, and in the afternoon they all attended the Open House celebrating the Golden Wedding anniversary of Mr. and Mrs. William Flynn of Caledonia, brother and sister-in-law of Mrs. Ellis.

Sunday evening lunch guests of Mr. and Mrs. Clair Flynn were their nephew, Robert Ellis, wife Mr. and Mrs. Ted Miller and children of Lowell, Sunday evening callers at the Flynns were Mr. and Mrs. Myron Thompson of Freeport.

Mrs. Anna Karlson is at home again after spending several weeks in the Lowell Rest Home.

Mr. and Mrs. Fred Pattison were Sunday dinner guests of Mr. and Mrs. Don Metzger of Jackson, spent the week end with her parents, Mr. and Mrs. J. A. Watson. Her daughter, Patsy, returned home with her Sunday after spending her week's vacation with her grandparents, Mr. and Mrs. Robert Carnahan, son Dan and daughter, Beth, of Grand Rapids, were Saturday visitors of their parents, the Watsons.

Mr. and Mrs. Ted Miller and family of Lowell, were Sunday dinner guests of Mr. and Mrs. Dale Johnson.

Mr. and Mrs. Leonard Johnson were Sunday afternoon callers of Mrs. Hattie Allen and Mrs. Myra Peterson of Sunfield. The Johnson's grandchildren, Janice and Gary Hoffman, spent their vacation last week with them.

Sunday guests of Mr. and Mrs. Emerson Stauffer were Mr. and Mrs. Harold Kabas, Nancy and Carole of Grand Rapids, also Mr. and Mrs. Roland Deckett and Alice of Eaton Rapids.

Mr. and Mrs. Louis Catt of Eaton Rapids, Mrs. Mily Boyes of Hastings, and Mrs. Gladys Turritt of Charlotte, were Sunday afternoon and evening guests of Mr. and Mrs. Edmund Clark.

Mr. and Mrs. Faye Pinckney of Grand Ledge, Mr. and Mrs. Richard Fairchild, Mrs. Anna Fairchild and Mrs. Nettie Rittenger were Sunday dinner guests of Mr. and Mrs. William Fairchild.

Mrs. E. Pettigill of Elyria, Ohio, were guests over the week end of Mr. and Mrs. Robert McWhinney and family. They were also guests at the home of Mr. and Mrs. Floyd Hunt of Hastings.

Mrs. John Behler was a Sunday dinner guest of Mr. and Mrs. V. L. Watts, Mrs. Behler returned recently from several weeks' vacation in Arizona.

Mr. and Mrs. Raymond Kage of Grand Rapids, were Saturday evening guests of Mr. and Mrs. Carl Keiser.

HYGRADE SUGAR-CURED LEAN Smoked Picnics 4-lb. Average Lb. **31c**

NEW CABBAGE Head **19c** NONE HIGHER

GREEN ONIONS LONG GREEN CUCUMBERS CELLO RADISHES CELLO SALAD Ea. **10c**

NEW STORE HOURS Mon., Tues. — 8:00-6:30 Wed., Thurs., Fri., Sat. — 8-9

BANQUET FRESH FROZEN 8-INCH APPLE or CHERRY PIES EACH **39c**

Eberhard's STAMPEDE
ARE A HABIT!

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF 8-OZ. TIN OF GROUND BLACK SPARTAN PEPPER .49c
Limit 1 coupon per family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF THREE (3) PACKAGES OF Cheerios-Wheaties-Jets-Coco Puffs
Limit 1 coupon per family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF FIVE (5) PACKAGES FROZEN Cremette CASSEROLES or PIES
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF PKG. OF LEMON OR CONFETTI Betty Crocker ANGEL FOOD .49c
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF FIVE (5) 303 CANS—3 VARIETIES Royalty PINEAPPLE .5 cans \$1
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF LARGE 6-OZ. JAR FAMOUS INSTANT Maxwell House COFFEE . \$1.09
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF THREE (3) 46-OZ. CANS REFRESHING College Inn TOMATO JUICE 3 for 79c
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF SIX (6) 1-LB. TINS QUARTERED Royal Scot MARGARINE .6 for \$1
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF 15-OZ. PKG. OF HEAT & SERVE Oscar Mayer SMOKIE LINKS .59c
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

30 VALUABLE COUPON
FREE! 30 "S&H" GREEN STAMPS
WITH PURCHASE OF SIX (6) LARGE SIZE FLA. MAISH Seedless GRAPEFRUIT .6 for 49c
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

100 VALUABLE COUPON
FREE! 100 "S&H" GREEN STAMPS
WITH PURCHASE OF 1 1/2-LB. PKG. OF ALL PURPOSE Softax CLEANER .31c
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

50 VALUABLE COUPON
FREE! 50 "S&H" GREEN STAMPS
WITH PURCHASE OF 2-LB. PKG. OF SANDWICH Hekman's COOKIES .49c
Limit 1 Coupon per Family. Coupon expires Saturday, April 11th.

**THIS IS THE
SIGN THAT
SAVES YOU MORE!**

Catsup I.G.A. 14 OZ. 2 for 29^c

**TWIN PACK
CRISPY FLAKE
POTATO CHIPS
1 LB. BOX 49^c**

**U.S.D.A.
GRADED CHOICE**

ROUND STEAK 79^c lb.

**Table Rite Sliced
Bacon or lb. 53^c
Skinless Franks**

**JELL-O
All Flavors
5 for 43^c**

**Manor House
COFFEE
lb. 59^c**

**Homogenized
MILK
1/2 gallon Glass 31^c**

**Swansons Frozen
CHICKEN, BEEF or
TURKEY
POT PIES
4 for \$1**

SHERBET 69^c 1/2 gal.
Country Fresh Orange, Lemon, Raspberry or Pineapple - Your Choice

**Large Crisp New Cabbage
HEAD LETTUCE 2 for 29^c**

CLIP COUPON TODAY!
2 LBS. FOR 49^c
WITH THIS COUPON LIMIT - One coupon per family
Coupon Good Only At CASCADING IGA - Coupon Expires April 18
CASH VALUE 1/20 OF 1 CENT

**PICTSWEET FROZEN
Red Raspberries 10 oz.
4 for 99^c**

**FRESH CUT
Daffodils 2 dozen
49^c**

**CALIFORNIA SUNKIST
ORANGES 2 dozen
79^c**

**FRESH
SWEET CORN
6 for 39^c**

Smoked PICNICS 35^c lb.
Farmer Peets Lean Hockless Ready To Eat

**Lemon or Coconut Cream
JELLO PIE FILLER 5 for 43^c**

**With Food Order
HILLS BROS COFFEE 49^c lb.**
Coupon Expires April 11

Angel Food Cake
LIGHT - FLUFFY - DELICIOUS
REGULAR PRICE 53^c
SPECIAL 39^c
MADE BY THE BAKERS OF OVEN-FRESH BREAD

Cascading IGA
FOODLINER
6770 28TH ST. SE
PHONE GL-82040
STORE HOURS: Mon., Tues., Wed. 9 A.M. to 6 P.M.
Thurs., Fri. 9 A.M. to 9 P.M. Sat. 9 A.M. to 7 P.M.

CHECKS CASHED FREE • FRIENDLY CARRY - OUT