

THE LOWELL LEDGER

Established June, 1893

Number 52

LOWELL, MICH., THURSDAY, APRIL 13, 1961

Approve Alto School Bonds

Lowell Area School voters Monday approved \$300,000 bonds to construct a new seven room and all purpose room elementary school in Alto by a margin of over 4 to 1. On ballot "A" to raise the tax rate, in which all voters could participate the vote was 408 Yes to 97 No. On proposal "B" to issue bonds for \$300,000, voted on by property owners the vote was 403 Yes to 79 No.

A check of the voters lists showed that some 40 percent of the voters in the five districts around Alto came and voted, but even

without their vote the other electors in the district would have passed the bond issue by a 2 to 1 margin.

Attorney Sets Schedule
A tentative schedule as set by Attorney Paul O. Strawhecker placed the earliest date that construction bids could be taken as August 1st. He told the board that the bond issue would be submitted to the State Finance Commission next week. They will take eight to ten weeks to approve the bond issue, this will be June 27; bids to sell the bonds will be advertised beginning July 8 and they can be sold about July 19. By the time the bonds have been accepted and printed and ready, it will be the middle of August.

The school district cannot sign a contract for the building until the bonds have been sold and the cash is available to pay the contractor.

The site committee went to work Tuesday to obtain options on sites in Alto, the one favored by most of the members is near the present Alto School.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Vote Culmination of Work
The vote Monday was the culmination of several years work, started by former superintendent of schools W. W. Gumsier and brought to a final conclusion by the fine work of the steering committee of the Alto schools. Superintendent Stephen Nisbet said Tuesday that he was very happy that the citizens of the district turned out in such good numbers to give their approval of the new school.

Roy Johnson Services To Be Held Thursday

Services will be held Thursday afternoon in Lowell for R. Roy Johnson who died Tuesday at his home here. He was the son of Frank M. Johnson who founded the Lowell Ledger in 1893.

He was born Jan. 14, 1890 and lived almost all his life here in Lowell. The Rev. Roy Mumau will conduct the services with burial in Oakwood Cemetery.

He is survived by his wife, Ida; two sons, Frank and Ross of Kalamazoo; one daughter, Mrs. Ellis Cross of Middleville; four grandchildren; a sister, Ruth Parks of Battle Creek.

'Y' Spring Youth Program To Begin This Week

Registrations are being taken at the YMCA for the Spring series of classes and activities offered to all school children.

Announcement sheets and registration forms were passed out last week through the schools for the following:

Grade School-Craft Classes on Tuesday and Thursday, Tumbling and Trampoline, Fundamentals of Baseball and Primary Gym Class on Saturdays. In addition, there will be an Art class for "Fun and Fundamentals" on Thursdays.

Junior High-Girls' Athletic Club on Tuesdays, Boys' Jr. High Track and Field on Saturdays and Co-Ed Trampoline on Mondays. The Art Class is also being offered to this age group.

High School-Co-Ed Trampoline on Mondays, Girls' Athletic Club on Tuesdays, Boys' Sportsman's Club on 2nd and 4th Wednesdays, Monthly High School Canteen, April 22, May 13, High School students may join the Adult Art Class for beginners on Wednesday evenings.

If further information is desired, please call the Lowell YMCA, TW 7-7375.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

American enterprise? It's the art of making useless shoes a fashion instead of a calamity.

Kent Women Meet in Lowell

The Spring Meeting of the Kent County Federation of Women's Clubs will be held April 27 in the Congregational church in Lowell, Michigan.

Coffee will be served at 9:30 a. m. followed by registration of delegates, election of officers, business meeting and reports of presidents. Luncheon will be served at 12 o'clock.

Mrs. Ray Gackler, president, has arranged for a very interesting program in the afternoon. Following music by the Junior High Quartette, Jack Kaechele, a senior at Michigan State University, will speak and show slides on his six weeks experiences of living and working with the natives in Nigeria.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Mrs. Robert Miller of Lowell requests that reservations be made with her not later than April 25.

Adult Farmers to Hear Of Farming Behind the Iron Curtain Thursday

This week's guest speaker at the Lowell Adult Farmer Forum will be Darrel Simpson, recent graduate of Michigan State University.

Mr. Simpson spent last summer in Europe touring numerous agricultural areas. On this trip, he collected a series of color photographs which provide exceptional illustrations for his most timely remarks.

For an enjoyable and informative evening please favor us with your presence in the Lowell High School Ag room, Thursday night, April 13, at 8 p. m.

4-H Fashion Show 'Flowers of Fashion'

The Kent County 4-H club girls will present "Flowers of Fashions" their annual county fashion show, at the Rockford High School Cafeteria on Saturday, April 15, at 1:30 p. m.

"Flowers of Fashions", the theme of the fashion show, will be carried out by having many, many beautiful and colorful flowers for decorations, thus setting an exquisite atmosphere for the tea and fashion show which will be attended by parents, leaders and friends.

Eighty girls have been selected to model the outfits they have created. These outfits include cotton dresses, tailored suits and coats, sportswear, dress-up dresses, casual wear and formals. These girls have been selected from 1500 4-H'ers who are enrolled in the Kent County 4-H clothing project. The selection was based on the appearance of the costume on the girl, the proper fit, appropriate accessories and the modeling ability of each girl.

Fifty of the girls have been in the 4-H clothing project for 4, 5, 6 and 7 years. Eighteen of the girls represent the 3rd year of clothing and 12 girls have been selected to model from the first and second year clothing project. All of these girls have received a special dress review pin which was donated by the Simplicity Pattern Company of New York.

Chairman of the Fashion Review Committee is Mrs. Pearl Boerma, Marne. Other committee members are Mrs. Winona Yothers, Grand Rapids; Mrs. Betty Harter, Grand Rapids; Mrs. Ruth Pakiela, of Grand Rapids; Mrs. Una Kitson, Rockford; Mrs. Cora Kok of Grand Rapids and Miss Ellen Ross, County Extension Agent, 4-H.

Judges for the event will be: Mrs. Howard Johnson, Grand Rapids model, Mrs. Ruth Lords, representing Fenstemachers Stores and Mrs. Logan W. MacDowell, former Grand Rapids Home Economics Teacher. These judges will be present at the fashion show to select the top four girls to represent Kent County at the state 4-H fashion show at Michigan State University in August.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Mrs. Meredith Healy, from Daventry Institute and Nancy Taylor School of Charm, will narrate the fashion revue. This program will be presented in cooperation with the Kent County Cooperative Extension Service of Michigan State University.

Justice Rittenger Reports Mar. Fines

Lowell City Justice of Peace Howard J. Rittenger reported Mar. violations and fines of a total of \$821.00 on a total of 61 cases. There were 16 city violations and 44 county and a warrant; the city share of the fines and cost were \$159.80 and the county \$661.20.

The violations were listed as follows:

- 2 Driving wrong way on one-way street
- 1 Non stop for stop sign
- 1 Failed to yield right of way, accident
- 1 Failed to stop in assured clear distance ahead
- 37 Speeding
- 2 U turn in posted zone
- 1 Blocking traffic lane
- 4 Improper parking
- 1 Ran red light
- 1 Driving left of centerline passing
- 1 No registration plate on towed vehicle
- 1 Improper registration on vehicle
- 2 No valid operators license, expired
- 3 No valid operators license
- 1 Warrant for not reporting motor vehicle accident

Broadway Comes to Lowell in Musical Presentation

Hear selections from the top shows from the pen of Oscar Hammerstein II and Richard Rogers as presented by the Lowell Chorus in "Music for a Spring Evening."

This program will be presented this Thursday, April 13, by the Lowell Chorus in the Runciman Building at 8 p. m. The choir is under the direction of Mrs. Leonard Rowell.

In their dedication and tribute to the late Oscar Hammerstein II, the variety choir will sing such hits as "You'll Never Walk Alone," "There is Nothing Like a Dame," "Climb Every Mountain," and "Surrey With the Finge on Top", and many others.

Also featured on the program will be the junior high choir's presentation of "The Brooklyn Baseball Cantata," and the grade choir singing songs of the Civil War.

Be sure to hear this program of songs in "Music for a Spring Evening" this Thursday evening.

Begin Dropping TW From Lowell Numbers

Lowell area phones will begin a gradual drop this week of the TW prefix and the all number designation of 897 will be substituted. The long familiar two letter, five numeral system of numbering telephones will be dropped in favor of All Number Calling (ANC).

As a general rule, the transfer to ANC numbering will be made whenever a customer's service request requires a visit to his home or office, along with a necessary change in the telephone directory.

As for ANC's advantages to the customer, it is pointed out that tests show most people find it easier to locate numbers than letters on the dial. ANC also eliminates the confusion between the letter "O" and the zero; between the letter "I" and the numeral "one." Chances of misdialing through misunderstanding or misspelling a central office name are fewer; all of which are factors to faster and better service for the customer.

Michigan Bell expects to have about 20 percent of its telephones on ANC in a year. Almost all telephones in Bell territory will be on the plan in about five years.

Michigan Bell expects to have about 20 percent of its telephones on ANC in a year. Almost all telephones in Bell territory will be on the plan in about five years.

Michigan Bell expects to have about 20 percent of its telephones on ANC in a year. Almost all telephones in Bell territory will be on the plan in about five years.

Michigan Bell expects to have about 20 percent of its telephones on ANC in a year. Almost all telephones in Bell territory will be on the plan in about five years.

Michigan Bell expects to have about 20 percent of its telephones on ANC in a year. Almost all telephones in Bell territory will be on the plan in about five years.

Michigan Bell expects to have about 20 percent of its telephones on ANC in a year. Almost all telephones in Bell territory will be on the plan in about five years.

Michigan Bell expects to have about 20 percent of its telephones on

Lowell Merchants . . . SMILE!

Every retailer in Lowell has the one big asset available to him which neither size nor financial position restricts . . . A SMILE!

The real dynamic awareness of this was brought out at a Chamber of Commerce committee meeting Monday night in Lowell when rural leaders were present and gave their constructive criticism of Lowell's business climate.

Everyone mentioned that a friendly smile, a willingness to do more than just take their money was what made them want to return. And this is a lesson to everyone . . . one readily available quality that every clerk, owner or delivery boy should be made aware of.

This is just not a local feeling but national surveys have pointed out to retailers that price, physical facilities are only half to a successful shopping community. Mentioned first in all surveys of why-who-where; is service and friendliness. These tools are available to all. In fact the small retailer has an edge in this department.

It's fashionable for furniture to be slender, too. Home economists at Michigan State University say furniture can be slim and light yet still be strong and durable.

Quick CASH when you need it . . . is our formula for success. No long waits, no red tape. Our fast confidential service will give you immediate attention to your needs. Call or stop in today.

LOANS \$25 to \$500 Belding Finance Co. LOWELL BRANCH MRS. DONNA SMITH, TR. 7-8335 212 E. Main, Lowell, Mich. TW 7-8335

CLARK PLUMBING & HEATING Service Since 1928 Remodeling New Bathrooms Repairing New Construction Parts—Picture Accessories Complete Planning and Engineering Service Call Any Time TW 7-7534 or Call TW 7-7104 800 E. Main Lowell

Check the price stickers and you'll find a FORD FALCON STATION WAGON COSTS AS MUCH AS \$519.03 LESS than the lowest priced, 6-passenger station wagon model of some other American-made compacts! Before you buy any compact station wagon, compare price stickers. You'll find that the lowest priced wagon of some other compact makes costs up to \$1,628 more than the lowest priced Falcon station wagon, which is equipped with radio, heater, automatic transmission and deluxe trim.

F.D.A.F. JAY BOLENS FORD, INC. 149 So. Hudson

Star Corners Mrs. Ira Blough

Mr. and Mrs. Raymond Seese visited Mr. and Mrs. Asht Thompson at South Downe Sunday afternoon.

Mr. and Mrs. Charles Berkeley of Johnston, Pa., were recent house guests of Mr. and Mrs. Francis Shaffer.

Mr. and Mrs. Burt Kelm of Grand Rapids were Thursday dinner and afternoon guests at Ira Blough's.

Mr. and Mrs. Alex Winger and Mr. and Mrs. Freeman Burdick were Sunday dinner guests at the Paul Hoffman home near Freeport.

Mr. and Mrs. Roger Heasley were Sunday evening lunch guests of Mr. and Mrs. Wm. Oltshouse at Dutton.

Mr. and Mrs. John Krebs were Monday dinner guests of Mr. and Mrs. Frank Porter at Belmont. Ernie and Edie Campbell, of the MSU President admitted to the faculty that he was embarking on an unprecedented venture by daring to say that education can be improved at less cost to the people.

It appears that the foundation of Dr. Hannah's program is to make efficient use of the plant to increase production at lower cost.

In other words, this realistic approach means to move High School Education out of the dreary modern age of automated efficiency. And it is about time—the taxpayers are to be left with few leeks for gasoline for the old jalopy.

Full use of plant and equipment has been the basic principle of the business world since economists look over management in place and the tinkers like Henry Ford and Louis Chevrolet and the Dodge brothers.

Mr. and Mrs. David Winger and daughter Sharon and son Bruce spent the weekend with relatives at Goodfield, Ill.

Mr. and Mrs. Simon Winger of South Lowell were Thursday evening visitors at the Alex Winger home.

Mrs. Lydia Thompson spent Thursday afternoon and Friday at the Ira Blough home.

Mr. and Mrs. George Vanderveer of Grand Rapids were last week Monday guests at the Freeman Hoffman home.

Mr. and Mrs. Jack Craig and family near Clarksville were Sunday dinner guests at the Francis Shaffer home. Mr. and Mrs. A. T. Bosh and Mrs. Floyd Burdick of Hastings were afternoon callers.

Larry Winger enjoyed his vacation with friends at Florida.

Mr. and Mrs. John K. Blough and family of Lowell, Mr. and Mrs. Fred Winger and daughter Penny were Sunday evening visitors at the Clark Kaufman home.

Rev. and Mrs. Larry Cooper and daughter and Rev. Charles Taylor, missionary of Africa, were Tuesday dinner guests at the Freeman Hoffman home.

START SMALL When experimenting with herbs, home economists at Michigan State University suggest you start with about one-fourth teaspoon of dried herbs in a recipe for four.

Mr. and Mrs. Charles Berkeley of Johnston, Pa., were recent house guests of Mr. and Mrs. Francis Shaffer.

Mr. and Mrs. Burt Kelm of Grand Rapids were Thursday dinner and afternoon guests at Ira Blough's.

Mr. and Mrs. Alex Winger and Mr. and Mrs. Freeman Burdick were Sunday dinner guests at the Paul Hoffman home near Freeport.

Mr. and Mrs. Roger Heasley were Sunday evening lunch guests of Mr. and Mrs. Wm. Oltshouse at Dutton.

M. S. U. Head Says Higher Education With Less Waste Can Operate

By Frank G. Morris. Dr. Frank G. Morris, president of Michigan State University, should be the recipient of the first Nobel Prize for his brilliant and honest leadership within the call of taxpayers.

If there happens not to be a high school in a herby county, it is not because of a lack of money. It is because of a lack of money to pay for the education of the children of that county.

His "betrayal" shocked sacred sanctuaries from Harvard to UCLA. Obviously aware that he would cause quivering beads and clouds of angry pipe smoke on every university campus, he called at the MSU President admitted to the faculty that he was embarking on an unprecedented venture by daring to say that education can be improved at less cost to the people.

It appears that the foundation of Dr. Hannah's program is to make efficient use of the plant to increase production at lower cost.

In other words, this realistic approach means to move High School Education out of the dreary modern age of automated efficiency. And it is about time—the taxpayers are to be left with few leeks for gasoline for the old jalopy.

Full use of plant and equipment has been the basic principle of the business world since economists look over management in place and the tinkers like Henry Ford and Louis Chevrolet and the Dodge brothers.

Mr. and Mrs. David Winger and daughter Sharon and son Bruce spent the weekend with relatives at Goodfield, Ill.

Mr. and Mrs. Simon Winger of South Lowell were Thursday evening visitors at the Alex Winger home.

Mrs. Lydia Thompson spent Thursday afternoon and Friday at the Ira Blough home.

Mr. and Mrs. George Vanderveer of Grand Rapids were last week Monday guests at the Freeman Hoffman home.

Mr. and Mrs. Jack Craig and family near Clarksville were Sunday dinner guests at the Francis Shaffer home. Mr. and Mrs. A. T. Bosh and Mrs. Floyd Burdick of Hastings were afternoon callers.

Larry Winger enjoyed his vacation with friends at Florida.

Mr. and Mrs. John K. Blough and family of Lowell, Mr. and Mrs. Fred Winger and daughter Penny were Sunday evening visitors at the Clark Kaufman home.

Rev. and Mrs. Larry Cooper and daughter and Rev. Charles Taylor, missionary of Africa, were Tuesday dinner guests at the Freeman Hoffman home.

START SMALL When experimenting with herbs, home economists at Michigan State University suggest you start with about one-fourth teaspoon of dried herbs in a recipe for four.

Mr. and Mrs. Charles Berkeley of Johnston, Pa., were recent house guests of Mr. and Mrs. Francis Shaffer.

Mr. and Mrs. Burt Kelm of Grand Rapids were Thursday dinner and afternoon guests at Ira Blough's.

Mr. and Mrs. Alex Winger and Mr. and Mrs. Freeman Burdick were Sunday dinner guests at the Paul Hoffman home near Freeport.

Mr. and Mrs. Roger Heasley were Sunday evening lunch guests of Mr. and Mrs. Wm. Oltshouse at Dutton.

Mr. and Mrs. John Krebs were Monday dinner guests of Mr. and Mrs. Frank Porter at Belmont. Ernie and Edie Campbell, of the MSU President admitted to the faculty that he was embarking on an unprecedented venture by daring to say that education can be improved at less cost to the people.

It appears that the foundation of Dr. Hannah's program is to make efficient use of the plant to increase production at lower cost.

In other words, this realistic approach means to move High School Education out of the dreary modern age of automated efficiency. And it is about time—the taxpayers are to be left with few leeks for gasoline for the old jalopy.

Con-Con Candidate

John B. Martin, former State Senator and Auditor General of Michigan, announced today that he will be a candidate for the Republican nomination for delegate to the Constitutional Convention from the 10th Congressional District of Kent County. Martin is now Republican National Committeeman for Michigan.

"I nominated and elected" Martin said, "I will bring to the job the best I have in experience to help write a new constitution for Michigan with the great potential of our state."

A large crowd attended the Open House Sunday given at the WSCS Hall honoring Rev. and Mrs. R. A. Bosh and Mrs. R. A. Bosh.

Mr. and Mrs. Bill Yarrington and children of Caledonia called on Mr. and Mrs. Lloyd Bertram Friday evening and Peter Fisher of Lowell was a Thursday caller of the Bertrams.

Mr. and Mrs. John Blanding and children spent Sunday with Mr. and Mrs. Merle Aldrich of Mt. Pleasant.

Mr. and Mrs. Harry Goodell of Grand Rapids called on Mr. and Mrs. Seymour Dalstra Friday evening.

Mr. and Mrs. John Miller of Clarksville and Mr. and Mrs. Alvin Wells of South Lowell called on Rev. and Mrs. R. A. Bosh, Sunday evening and Lowell callers at the Wittenbach home were Mr. and Mrs. Winton Wilcox.

Mr. and Mrs. Ray Journal of Alaska, spent Saturday with Mr. and Mrs. Alex Robertson. Mrs. Seymour Dalstra in company with Mrs. James Green of also called on Mr. Green at Block hospital Sunday evening.

Rev. and Mrs. R. A. Wittenbach called on Mrs. John Bosh and Mr. and Mrs. Ray Bennett of Lyons Monday.

Mr. and Mrs. Ray Journal of Alaska, spent Saturday with Mr. and Mrs. Alex Robertson. Mrs. Seymour Dalstra in company with Mrs. James Green of also called on Mr. Green at Block hospital Sunday evening.

Rev. and Mrs. R. A. Wittenbach called on Mrs. John Bosh and Mr. and Mrs. Ray Bennett of Lyons Monday.

Mr. and Mrs. Ray Journal of Alaska, spent Saturday with Mr. and Mrs. Alex Robertson. Mrs. Seymour Dalstra in company with Mrs. James Green of also called on Mr. Green at Block hospital Sunday evening.

Rev. and Mrs. R. A. Wittenbach called on Mrs. John Bosh and Mr. and Mrs. Ray Bennett of Lyons Monday.

Mr. and Mrs. Ray Journal of Alaska, spent Saturday with Mr. and Mrs. Alex Robertson. Mrs. Seymour Dalstra in company with Mrs. James Green of also called on Mr. Green at Block hospital Sunday evening.

Rev. and Mrs. R. A. Wittenbach called on Mrs. John Bosh and Mr. and Mrs. Ray Bennett of Lyons Monday.

Mr. and Mrs. Ray Journal of Alaska, spent Saturday with Mr. and Mrs. Alex Robertson. Mrs. Seymour Dalstra in company with Mrs. James Green of also called on Mr. Green at Block hospital Sunday evening.

Rev. and Mrs. R. A. Wittenbach called on Mrs. John Bosh and Mr. and Mrs. Ray Bennett of Lyons Monday.

Mr. and Mrs. Ray Journal of Alaska, spent Saturday with Mr. and Mrs. Alex Robertson. Mrs. Seymour Dalstra in company with Mrs. James Green of also called on Mr. Green at Block hospital Sunday evening.

Rev. and Mrs. R. A. Wittenbach called on Mrs. John Bosh and Mr. and Mrs. Ray Bennett of Lyons Monday.

Mr. and Mrs. Ray Journal of Alaska, spent Saturday with Mr. and Mrs. Alex Robertson. Mrs. Seymour Dalstra in company with Mrs. James Green of also called on Mr. Green at Block hospital Sunday evening.

Rev. and Mrs. R. A. Wittenbach called on Mrs. John Bosh and Mr. and Mrs. Ray Bennett of Lyons Monday.

Mr. and Mrs. Ray Journal of Alaska, spent Saturday with Mr. and Mrs. Alex Robertson. Mrs. Seymour Dalstra in company with Mrs. James Green of also called on Mr. Green at Block hospital Sunday evening.

Report From Lansing by Rep. Wm. Doorn

With Friday's deadline for reporting bills from committee facing them, members of the House this week tackled some of the bills that had been reported from committee, and by Tuesday afternoon had cleared a calendar that had been piling up for more than a week.

Measures that were passed by the House included a provision to allow both Profit and Non-Profit Corporations who had allowed their charters to lapse, additional time for reinstating them. A bill that will allow third class school districts to pay tuition for students, even though they teach the same grades. A bill that would allow to maintain lake levels and make other water improvements.

A bill was rejected that would have forbidden any pay for election workers other than that paid by the governmental unit. An amendment that would have spelled out the duties of the State Auditor.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

The House passed a bill that will allow communities to proceed under the Public Improvements Statutes, to clean up swimmers' trash and other lake and beach conditions that make some of the resort area beaches unusable.

Lowell Area Social Briefs

Mr. and Mrs. Harry Leibhart of Mt. Clemens, daughter and husband of Mr. and Mrs. Ed Yager were weekend-end visitors here.

Mr. and Mrs. Howard White and Mrs. Ed Yager were guests Sunday at a birthday party held at the home of Mrs. Lee Johnson in Grand Rapids. Other guests present were Mr. and Mrs. James Wright. The dinner was honoring the birthdays of James Wright, Howard White and Lee Johnson.

Mr. and Mrs. Clarence Turner and family of Mount Pleasant visited with Mr. and Mrs. Claude Thorne last week.

Mr. and Mrs. Thorne Richmond are visiting in California; he reported being with his mother in San Francisco for her 80th birthday, visiting his son Tom in Los Angeles and Mrs. Richmond's brother, Mr. Richmond of San Diego, Cal.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Mr. and Mrs. Robert Cox and two children of Kalamazoo are spending the week with her mother, Mrs. Arthur Schneider.

Foreman Road Mrs. Edna Taylor

Jack Isham of Kalamazoo was a weekend-end guest of Mrs. Beatrice Bailey and Lester.

Debbie Vos of Lowell was a Friday evening guest of her grandparents, Mr. and Mrs. Arvil Hellman.

Mr. and Mrs. Oral Taylor and Rickie Travis of near Hastings, Mich. were guests of Mr. and Mrs. S. V. Taylor last Monday.

Congratulations to Mr. and Mrs. Paul Pass on the birth of a baby boy in Blodgett hospital Sunday, April 9, weighing 7 1/2 pounds and will be called Davis Prefrick.

Mr. and Mrs. Wayne Wilcox and family of Easton Rapids were Sunday dinner guests of Mr. and Mrs. Wm. Lotz at the home of Mr. and Mrs. Richard King, Tuesday evening.

Mr. and Mrs. John Hsuar called on Mr. and Mrs. Clarence Hally in South Lowell Saturday evening.

Mr. and Mrs. C. B. Bolenbaugh and son Glenn of Ohio City, Ohio, were Saturday supper guests of their brother and wife, Mr. and Mrs. Sherman Taylor.

Mr. and Mrs. Mike Myckowski attended the Christmas of their grandson, Steven DeShane in Grand Rapids Sunday afternoon.

Mr. and Mrs. Gilbert Heeringa and Mrs. Olga Flang of Grand Rapids and Mrs. Nellie Tiffany of Rockford were Sunday callers of Mrs. Beatrice Bailey and Lester.

Mr. and Mrs. John Vos and children, Norma Brown and Leo Haybaker, Kathy and Kraig of Lowell were Sunday dinner guests of Mr. and Mrs. Arvil Hellman in honor of the birthday of Debbie Vos.

Mr. and Mrs. Leroy Wager and family of Lowell were Sunday supper guests of Mr. and Mrs. John Hsuar.

Mr. and Mrs. Frank Stephens and daughter Linda were overnight guests of Mr. and Mrs. Bill Stephens of Grand Rapids.

Miss Helen Fuss and Fred Fuss called on Mrs. Paul Pass at Blodgett hospital Sunday.

Mr. and Mrs. Victor Christensen of Rockford and Mr. and Mrs. Cecil Raymond and Davis of Belding called on Mr. and Mrs. Sherman Taylor Sunday evening.

Mr. and Mrs. John Hsuar called on Mr. and Mrs. Clarence Hally in South Lowell Saturday evening.

Mr. and Mrs. C. B. Bolenbaugh and son Glenn of Ohio City, Ohio, were Saturday supper guests of their brother and wife, Mr. and Mrs. Sherman Taylor.

Mr. and Mrs. Mike Myckowski attended the Christmas of their grandson, Steven DeShane in Grand Rapids Sunday afternoon.

Mr. and Mrs. Gilbert Heeringa and Mrs. Olga Flang of Grand Rapids and Mrs. Nellie Tiffany of Rockford were Sunday callers of Mrs. Beatrice Bailey and Lester.

Mr. and Mrs. John Vos and children, Norma Brown and Leo Haybaker, Kathy and Kraig of Lowell were Sunday dinner guests of Mr. and Mrs. Arvil Hellman in honor of the birthday of Debbie Vos.

Mr. and Mrs. Leroy Wager and family of Lowell were Sunday supper guests of Mr. and Mrs. John Hsuar.

Mr. and Mrs. Frank Stephens and daughter Linda were overnight guests of Mr. and Mrs. Bill Stephens of Grand Rapids.

Miss Helen Fuss and Fred Fuss called on Mrs. Paul Pass at Blodgett hospital Sunday.

Segwun Community Mrs. Iva McIntyre

Mrs. Gordon Overholt and son of Kalamazoo spent several days with her mother, Mrs. Sable Baker, in the past week.

Mr. and Mrs. John Vos and children, Norma Brown and Leo Haybaker, Kathy and Kraig of Lowell were Sunday dinner guests of Mr. and Mrs. Arvil Hellman in honor of the birthday of Debbie Vos.

Mr. and Mrs. Leroy Wager and family of Lowell were Sunday supper guests of Mr. and Mrs. John Hsuar.

Mr. and Mrs. Frank Stephens and daughter Linda were overnight guests of Mr. and Mrs. Bill Stephens of Grand Rapids.

Miss Helen Fuss and Fred Fuss called on Mrs. Paul Pass at Blodgett hospital Sunday.

Mr. and Mrs. Victor Christensen of Rockford and Mr. and Mrs. Cecil Raymond and Davis of Belding called on Mr. and Mrs. Sherman Taylor Sunday evening.

Mr. and Mrs. John Hsuar called on Mr. and Mrs. Clarence Hally in South Lowell Saturday evening.

Mr. and Mrs. C. B. Bolenbaugh and son Glenn of Ohio City, Ohio, were Saturday supper guests of their brother and wife, Mr. and Mrs. Sherman Taylor.

Mr. and Mrs. Mike Myckowski attended the Christmas of their grandson, Steven DeShane in Grand Rapids Sunday afternoon.

Mr. and Mrs. Gilbert Heeringa and Mrs. Olga Flang of Grand Rapids and Mrs. Nellie Tiffany of Rockford were Sunday callers of Mrs. Beatrice Bailey and Lester.

Mr. and Mrs. John Vos and children, Norma Brown and Leo Haybaker, Kathy and Kraig of Lowell were Sunday dinner guests of Mr. and Mrs. Arvil Hellman in honor of the birthday of Debbie Vos.

Mr. and Mrs. Leroy Wager and family of Lowell were Sunday supper guests of Mr. and Mrs. John Hsuar.

Mr. and Mrs. Frank Stephens and daughter Linda were overnight guests of Mr. and Mrs. Bill Stephens of Grand Rapids.

Miss Helen Fuss and Fred Fuss called on Mrs. Paul Pass at Blodgett hospital Sunday.

Mr. and Mrs. Victor Christensen of Rockford and Mr. and Mrs. Cecil Raymond and Davis of Belding called on Mr. and Mrs. Sherman Taylor Sunday evening.

Mr. and Mrs. John Hsuar called on Mr. and Mrs. Clarence Hally in South Lowell Saturday evening.

Mr. and Mrs. C. B. Bolenbaugh and son Glenn of Ohio City, Ohio, were Saturday supper guests of their brother and wife, Mr. and Mrs. Sherman Taylor.

Mr. and Mrs. Mike Myckowski attended the Christmas of their grandson, Steven DeShane in Grand Rapids Sunday afternoon.

Mr. and Mrs. Gilbert Heeringa and Mrs. Olga Flang of Grand Rapids and Mrs. Nellie Tiffany of Rockford were Sunday callers of Mrs. Beatrice Bailey and Lester.

Mr. and Mrs. John Vos and children, Norma Brown and Leo Haybaker, Kathy and Kraig of Lowell were Sunday dinner guests of Mr. and Mrs. Arvil Hellman in honor of the birthday of Debbie Vos.

Mr. and Mrs. Leroy Wager and family of Lowell were Sunday supper guests of Mr. and Mrs. John Hsuar.

Mr. and Mrs. Frank Stephens and daughter Linda were overnight guests of Mr. and Mrs. Bill Stephens of Grand Rapids.

Emdale Mrs. Will Lott

Jack Isham of Kalamazoo was a weekend-end guest of Mrs. Beatrice Bailey and Lester.

Debbie Vos of Lowell was a Friday evening guest of her grandparents, Mr. and Mrs. Arvil Hellman.

Mr. and Mrs. Oral Taylor and Rickie Travis of near Hastings, Mich. were guests of Mr. and Mrs. S. V. Taylor last Monday.

Congratulations to Mr. and Mrs. Paul Pass on the birth of a baby boy in Blodgett hospital Sunday, April 9, weighing 7 1/2 pounds and will be called Davis Prefrick.

Mr. and Mrs. Wayne Wilcox and family of Easton Rapids were Sunday dinner guests of Mr. and Mrs. Wm. Lotz at the home of Mr. and Mrs. Richard King, Tuesday evening.

Mr. and Mrs. John Hsuar called on Mr. and Mrs. Clarence Hally in South Lowell Saturday evening.

Mr. and Mrs. C. B. Bolenbaugh and son Glenn of Ohio City, Ohio, were Saturday supper guests of their brother and wife, Mr. and Mrs. Sherman Taylor.

Mr. and Mrs. Mike Myckowski attended the Christmas of their grandson, Steven DeShane in Grand Rapids Sunday afternoon.

Mr. and Mrs. Gilbert Heeringa and Mrs. Olga Flang of Grand Rapids and Mrs. Nellie Tiffany of Rockford were Sunday callers of Mrs. Beatrice Bailey and Lester.

Mr. and Mrs. John Vos and children, Norma Brown and Leo Haybaker, Kathy and Kraig of Lowell were Sunday dinner guests of Mr. and Mrs. Arvil Hellman in honor of the birthday of Debbie Vos.

Language Course Enrollment Rises
Anyone can learn a foreign language, says Dr. Stanley R. Townsend, head of Michigan State University's Department of Foreign Languages.

FARMERS STATE BANK
ALTO - MICHIGAN

3% Interest on Savings Book Accounts

OPEN MONDAY THRU SATURDAY 9-12 and 1-4
Closed Thursday Afternoon

Independent Banking
Friendly, Personal Service

SPRING FARM SUPPLIES

SEED OATS

Michigan Certified Garry... \$ 1.50
Michigan Certified Rodney... \$ 1.50

FERTILIZER

Table with fertilizer grades and prices: 0-20-0 Granulated \$52.00, 0-22-0 Granulated \$57.00, etc.

ABOVE PRICES ARE LESS 10%, 30 DAYS

Milorganite... 80 lbs. \$ 3.50
Lime (Spread)... ton 6.80

C. H. Runciman COMPANY
Phone TW 7-9201 Lowell, Mich.

DRIVE THE F-85
Feel the difference a full 8 cylinders make!

WITTENBACH Sales & Service Co. - 749 W. Main
Big Choice, Big Values in Late-Model Used Cars...

N. McCords-E. Cascode Mrs. Effie Cox

Gerrit DeGoed entered Butternut hospital last week for surgery, and is coming along fine. Mrs. Eva Thomas is still very well.

Gove Lake Mrs. Leon Seely

Mr. and Mrs. Wilfred Bohr and family of Grand Rapids were Sunday dinner guests of Mr. and Mrs. Robert Key and family.

Mr. and Mrs. Huester Shimmel

Mr. and Mrs. Huester Shimmel attended the book social, sponsored by the Farm Bureau, it was held at Camp Viking at Eastwick Lake Wednesday evening.

Show Exhibits During YWCA Week

National YWCA Week will be observed during the week of April 23-29. The theme for the YWCA is "The YWCA in the 1960's".

Admission to the Laundry after the detergent has a few minutes to work on the clothes.

Admission to the laundry after the detergent has a few minutes to work on the clothes. This gives the whitening agent in the detergent a chance to work, say home economists at Michigan State University.

Feel the difference a full 8 cylinders make!

Push it or pull it? You can instead of lifting a heavy object. Home economists at Michigan State University say that industry has set 25 pounds as the maximum safe lift for a woman who is well.

COLBINS INSURANCE
Erl V. Colby, Alto
Office Phone: UN 8-3761
Charles I. Colby
Office: Clarksville OW 3-3231 Mich.

SOIL AND WATER CONSERVATION

There was an increased demand this year for Red and for White Pine, but less Scotch Pine planted. The main purpose of the District securing seedlings has been to encourage reforestation, management and on submarginal land.

Over 500 acres of field strips have been laid out this far in 1961 in eight townships as follows:

Chas. Ritter 28 acres, Eugene Swartz 31 acres, Mott Neiberger 20 acres in Allegan Twp.; Harold Aldrich 92 acres, Bruce Taylor; Russell Dunn an additional 78 acres, Guyard Houghton 37 acres, Spencer Twp.; Gustave Rens 21 acres, and Arnold Johnson 41 acres in Solon Twp.; Ed Stream 29 acres in Solon Twp.; and Ralph Johnson 24 acres, Cannon Twp.; Director Paul Troost 20 acres, Byron Twp.

Other Alto News

Mr. and Mrs. Alvin Berg and family spent Sunday afternoon and evening with Mr. and Mrs. Clayton Lull of Hopkins.

Mr. and Mrs. Alvin Berg and family attended Open House at Show Hall honoring Mr. and Mrs. Lynn H. Clark.

Mr. and Mrs. Charles DeLong and family spent Sunday afternoon and evening with Mr. and Mrs. Clayton Lull of Hopkins.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Mr. and Mrs. Charles DeLong and family attended the Baric Auditorium Saturday evening.

Alto Community News

Mr. and Mrs. John R. Timpon are rejoicing over the birth of a son at Blodgett hospital, April 10. Harold D. Roberts, an attorney who solved the legal problems involved, the tunnel will be open in 1962.

Fire Department Busy

The Alto Fire Department was called out three times last Tuesday. Twice it was called for grass fires and a barn belonging to Lester Blough on 70th St. S. E., which burned to the ground with 25 bushels of corn.

Methodist Church News

On Election Day, April 3, the women of the Bowne Center WCSS served dinner at the WCSS Hall. At their meeting following the dinner the ladies honored Miss Frances Porritt, Mrs. Maude Alderick, and Mrs. Alma Mashler for the celebration of a birthday.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

To Meet April 19

The Alto Garden Club will meet Wednesday, April 19, in the afternoon with Mrs. Blanch Spaulding and Mrs. J. Cronin of Chelonia, Ohio. The meeting will be given some article of interest.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Mr. and Mrs. Elynn Potter, Mrs. Glenn Yeller, Mrs. Elmer Yeller, Mrs. Joseph Abels, Mrs. J. Spaulding, Mrs. J. Cronin, Mrs. Fred Finkbeiner, Mrs. Frank Finkbeiner, Mrs. Chas. Ewing, Mrs. Geo. Stoken, and Mrs. Clarence Peltzer.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice of Transfer

The Kent and Ionia County Boards of Education will hold a hearing on April 17, 1961 at 8:10 p. m. at the Board of Education offices, 315-318 Ottawa Ave. NW to contemplate the transfer of the following property from Mapes School (Lowell) to Lowell School (Lowell):

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Notice

NOTICE OF ADOPTION OF UNIFORM TRAFFIC CODE. Notice is hereby given that pursuant to the provisions of Act 62 of the Public Acts of 1956, State of Michigan, the Uniform Traffic Code for Cities, townships and villages was adopted by reference to Michigan's Uniform Traffic Code on the Third day of April, 1961.

Ada Twp. Officers Sworn In Saturday

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Good Nutrition Under The Skin of the Potato

Under the skin of a potato you will find a gold mine of good nutrition and a tasty addition to any meal. Says Eleanor Demore, the County Extension Agent in Home Economics.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE COURT in the matter of the Estate of CLAUDE C. CONDON, Deceased.

Public Notices

VANDER VEEN, REINHOFER, COOK & ESTANT, ATTORNEYS AT LAW, 208 So. Hudson, Lowell, Mich. ORDER APPOINTING TIME FOR THE HEARING OF THE PROBATE

For Sale-General

FOR SALE-MIXED HAY and Straw by Jacob Komers, 52nd St. Phone UN 8-3634. c52

A COMPLETE LINE of Alfalfa, clovers and grasses. Get our prices if you want the best, (uncut) and we have the corn that you need for your fields. Talk with the boys that grow P. A. G. or see our P. A. G. dealer or call Clinton Blocher, UN 8-2451, Alto, Michigan. c51F

FOR SALE-Fiber glass pontoon boats; bumper pool tables and some six pocketers. Call TU 7-5717 or write L. W. Bodell, Southfield, Mich. c51F

YOUR ROSES WILL HAVE THAT "ROSE SHOW LOOK" WITH

ROSE FOOD

WALTER'S LUMBER MART

525 W. Main TW 7-7159

NEW LOW PRICE LINCOLN 180-Amp. WELDER FOR 220-VOLT

\$125 Complete

LAYMAN WELDING SUPPLY CO.

GL 4-2022 1000 Ottawa, N. W., Grand Rapids, c50, 51, 52, 1

ANNOUNCING THE OPENING OF... M-21 BODY SHOP

Cor. Pinckney and M-21 - 2 1/2 Miles East of Lowell

Complete Collision Work - Painting - Radiator Repair - Glass

LET US GIVE YOU AN ESTIMATE

You will like our work, our service and our prices

PHONE TW 7-9145 MARION SCHITT

Spring Sale! USED CARS

- 1960 FORD GALAXIE 4 door, Cruiseomatic, Radio and Heater. One-owner beauty
- 1958 PLYMOUTH STATION WAGON. One local owner, 8-cyl., straight shift, Radio
- 1958 FORD CUSTOM 4-door sedan, Power steering, 8-cyl., Radio, Heater, Fordomatic
- 1957 MERCURY 2-door hardtop, Mercromatic, Radio, Heater, reconditioned and guaranteed
- 1957 PLYMOUTH SEDAN, 8-cyl., Automatic, Radio, Heater. A real buy
- 1956 FORD STATION WAGON, 9 Passenger, straight shift, 8-cyl., Radio, Heater
- 1956 FORD 8-CYL. SEDAN, Radio, Heater, Std. Shift. Priced to sell today
- 1956 CHEVROLET 2-door, 8-cyl., Std. Shift, Radio, Heater
- 1956 PLYMOUTH STATION WAGON, 8-cyl., Automatic, Radio, Heater

Also - '55's - '54's - '53's All Makes and Models

SMALL MONTHLY PAYMENT - SO STOP AND SHOP AT

Jay Bolens FORD INCORPORATED

FORD - FALCON - MERCURY

Sales & Service

149 S. Hudson Lowell - TW 7-9297

HALLMARK GREETING CARDS Accurately reflect your own feelings whatever the occasion - birthdays, anniversaries, holidays or any day when you think of others! Available at Christianman Drug Store, Lowell. c52

DIGGING FOUNDATIONS and light building. Septic tanks and drain fields installed, water lines buried and connected. Carlisle Wilcox, Clarksville, OW 3-2157. c51F

FARMERS Loans to farmers on farm-ers terms, 6 1/2% interest on unpaid balance. Machinery and livestock loans 1 to 5 years. Production Credit Association, 176 Kinney Ave., N. W., Grand Rapids 4, Mich. Ph. GL 3-2021. c51F

PIANO TUNING and repairing. Tuning \$7.50 plus mileage. Orval Jessup, TW 7-7366, Lowell c53F

RCA LICENSED picture tubes, 1 year warranty, 25 percent discount. Williams Radio & TV, 108 N. Hudson St., Lowell. c51F

AZZARELLO CHEVROLET, Buick Try our fine service, Lowell, Mich. TW 7-9294 for appointment. c51F

HIGHEST INTEREST - Under Michigan law 3% is paid on all savings at the State Savings Bank, Lowell. May we serve you? c51F

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 7-7391, Lowell. c51F

AUTOMATIC TRANSMISSION SERVICE

REBUILDING ON ALL MAKES

- Hydromatic * Ford-M-Falco
- Powerglide * Power-Flite
- Dynaflow * Compact cars
- All Work Guaranteed

GL 1-1820

PAT O'NEILL'S TRANSMISSION SERVICE

6719 28th, S. E., Cascade c51-52

EVERY DAY IS SOMEONE'S BIRTHDAY OR ANNIVERSARY

WHEN YOU NEED A GIFT THINK OF

BALL FLORAL

517 E. Main TW 7-7150 Lowell Free Gift Wrapping c51-52

FOR SALE - POTATO Planter, Digger, Grader, Crates, Herman Mulder, 5221-28th St. S. E. Ph. GL 2-8786. c52

1958 1 1/2 TON TRUCK, A-1 condition. Good tires. May be seen at Gladding's Food, Saranac, Mich. c51-52

1957 Studebaker Station Wagon

Here is a real sharp wagon! It's vinyl interior is just like new, the economical 6 cylinder motor is combined with an overdrive for maximum economy. A radio, excellent finish, and a real good tires also add sharpness to this one-owner.

SEE IT TODAY AT

JACKSON MOTOR SALES Dodge - Polara - Dart - Lancer 530 W. Main, TW 7-9281, Lowell

Lewis Electric Holpoint - Maytag

SALES AND SERVICE Service on All Makes Washers, Dryers Refrigerators

ELECTRICAL WIRING AND CONTRACTING

Phone TW 7-7746

Factory Trained Servicemen "We Sell the Best and Service the Best"

GRAVEL SCREENED BANK RUN OR WASHED FOR CEMENT WORK

STABILIZED OR BANK RUN FOR ROAD WORK

Block Sand - Full Dirt Stones for Drains Fields

Top Soil

FOR PROMPT DELIVERY Phone TW 7-7780

Byron Weeks LOWELL, MICH.

ROLLER SKATING

PUBLIC SKATING - Friday, Saturday and Sunday

Saturday and Sunday Matinees - PRIVATE PARTIES

Monday Tuesday and Wednesday

THE LEGION'S BIG WHEEL

174 W. 7-2200 East Main, Lowell

Lowell Ledger WANT AD PAGE

CASH RATE: 50 words \$50, additional words to each. If not paid on or before 10 days after insertion, a charge of 10c for bookkeeping will be made.

BOX NUMBER: If box number in care of this office is desired, add 50c to above.

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

TW 7-9261 Copy for Ads on This Page Must Be in Ledger Office Before 5 P. M. on Tuesdays.

For GOODWILL used cars and trucks, see or call DOYLE - SCHNEIDER

PONTIAC We trade, finance and guarantee. 423 W. Main, TW 7-9257, Lowell. c51F

FOR SALE - KELVINATOR electric range; cook stove; refrigerator; Royal portable typewriter; electric motor; car radio; used books and windows. Call GL 2-0700, 5730 Burton Street. c52

FOR SALE - DRESS, Formal, yellow flowered with white background, organza size 11, 51c, dress, formal, orchid, organza mesh, size 12, 10c; dress, formal white organza with green cambray and embroidered green flowers along the bottom, size 8, \$15; portable elec. sewing machine "Stitch Queen" 4 yrs. old, \$35; 10-in. tilting arbor power saw, \$125; Ladies Shick electric range, never been used, \$75. Call GL 8-7603 after 5 p. m. (Cascade). c52-1

FREE - BIG 50 STAR FLAG 3 x 5-ft., with purchase of Walco Diamond Needle at the special price of \$5.50. Thornapple TV Sales & Service, in Cascade, Ph. GL 1-0066. c52

LANCER IS THE ANSWER

JACKSON MOTOR SALES Dodge - Polara - Dart - Lancer 530 W. Main, TW 7-9281, Lowell

BIRCH CLIMPS, ornamental evergreens, flowering shrubs, shade trees, flowering shrubs, red barberry and primrose. Also ground covers and perennials. Let us help you plan a beautiful yard and garden. Open daily until 7. Birchwood Gardens, 730 Godfrey Street, TW 7-7123. c52

TRUCKING EVERY THURSDAY to Lake Ontario area. Call George Francisco, TW 7-7322. c52

REFRIGERATION SERVICE, Refrigerators, freezers, milk coolers. Clark Fletcher, Phone TW 7-9390. c52

USED POP RECORDS - Just off the juke boxes, 50c each or \$1 for \$1. First come first served. New supply every two weeks. Thornapple TV Sales & Service, 2840 Thornapple River dr., S. E. Phone GL 1-0066. c52

1960 SUPER 4-DOOR RAMBLER

A nice one-owner equipped with automatic transmission and radio. A real economy car.

PRICED TO MEET YOUR PURSE

JACKSON MOTOR SALES Dodge - Polara - Dart - Lancer 530 W. Main, TW 7-9281, Lowell

Good Things to Eat

FOR SALE - GOOD Cooking Pots, \$1.50 per basket. Also baked alfalfa hay, 35c and straw etc. Plum Lock, 612 Forest Hills, GL 8-8002. c52

STOP AT BERNIES on Sunday for old fashioned fried chicken with biscuits and gravy or Saturday for baked ham, also roast beef, pork steaks, or fish. Different specials daily. Open until 9:30 daily and until 12 p. m. on Fri. and Sat. Bernies - East of Lowell on M-21. c52

Wanted

CARPENTER WORK Building and remodeling, interior or exterior. Quality work. Prices are right. Phone GL 1-1006. c50F

YOUNG MARRIED Family Man needs full or part time work or any odd job desperately after 3 p. m. weekdays or all day Saturday and Sunday. Phone TW 7-7565 any time. c50-2

WOMAN WHO CAN DRIVE - If you would enjoy working 3 or 4 hours a day calling regularly a 1 month on a group of Studio Girl Cosmetic clients on a route to be established in and around Lowell, and are willing to make light deliveries, etc., write to STUDIO GIRL COSMETICS, Dept. W-323, Glendale, California. Route will pay up to \$3.50 per hour. c50-3

WANTED - GOOD USED DEEP Freezer, 15 cubic or under. Call OR 6-4653 before noon or after 3 p. m. c52

WANTED TO RENT - Clean, modern three or four room apartment in good neighborhood. Lowell vicinity. Furnished or unfurnished. Adults and references. Please call GL 8-8022 between 11 a. m. or after 6 p. m. c52-1

WANTED - WOMAN to attend convalescent lady for five or six days per week for a few weeks. Call UN 8-4412 after 9 p. m. c52

Real Estate

REAL ESTATE MORTGAGE - Loans, auto and personal loans. May we serve you? State Savings Bank, Lowell, Phone TW 7-9277. c52

FOR RENT - Four rooms and bath up. Will be available April 23. Nicely decorated. To the right couple, no children. Call TW 7-9934 or 413 Lafayette, Ed Yager. c52

Lost and Found

LOST - 74 POUNDS, by the Cascade Calorie Skippers. Please do not return to the Cascade Calorie Skippers "Tops" Club. c52

LEDGER OFFICE HOURS - The Ledger office is open daily from 8:00 a. m. to 5:00 p. m., except for Saturday when we close at noon. (Closed 12:00 to 1:00 for lunch hour). Editor. p52

INSURANCE FOR YOUR HOME - AUTOMOBILE - BUSINESS

IT WILL PAY YOU TO CHECK OUR RATES

YOU WILL LIKE THE PROMPT, FRIENDLY SERVICE WE RENDER, TOO.

PETER SPEERSTRA AGENCY 117 W. Main St., Lowell Phone TW 7-9250

Safety Tested... Safety Tested WITTENBACH OLDSMOBILE QUALITY ASSURES MORE SATISFACTION

1961 F-85 DELUXE SEDAN, 2,900 miles, like new in every way, Automatic Transmission, Radio, Whitewall tires, Plastic Seat Covers, Carpeting. \$2,999.00. \$200.00 Discount.

1961 VALIANT DELUXE 200 SEDAN, Gray finish, Black, Automatic Transmission, Radio, Whitewall tires, 4,000 miles. A '61 model at a '60 price.

1960 BUICK INVICTA SEDAN, Hardtop styling, Jet Black finish, Power Steering and Brakes, Premium Firestone 500 tires, whitewalls, low mileage, one owner. \$1,800.00.

1959 CHEVROLET BEL-AIR SEDAN, 6 cylinder, Automatic Transmission, Two-tone Tan finish, Radio, New tires. One owner. \$1,445.00. This economy car for only \$1,000.00.

1958 OLDSMOBILE SEDAN 4-DOOR, Radio, Automatic Transmission, Whitewall tires. It's a beauty. \$1,195.00.

1958 OLDSMOBILE 88 SEDAN, Power Steering and Brakes, like new inside and out, a luxury car, with very low mileage and a one owner for only \$1,575.00.

1960 BUICK SPECIAL WAGON, Beautifully clean in every way, Automatic Transmission, Leather interior, Whitewall tires. Make us an offer on this beautiful family car. \$2,000.00.

1954 OLDS 2-DOOR, Super, Power Steering and Brakes, Radio, Automatic Transmission, Two-tone Blue finish. Very clean inside and out. \$1,000.00.

WANTED TO RENT - Clean, modern three or four room apartment in good neighborhood. Lowell vicinity. Furnished or unfurnished. Adults and references. Please call GL 8-8022 between 11 a. m. or after 6 p. m. c52-1

WITTENBACH SALES & SERVICE COMPANY 749 West Main St., Lowell Ph. TW 7-9207

AUCTION! HOUSEHOLD GOODS, ETC.

Having sold our farm we will sell at Public Auction the following articles. Located 5 1/2 miles Southwest of Lowell. Take Gr. River Dr. to Snow Ave., 1/4 mile to 28th St., then 1/4 mile West to 9404 28th St.; or 4 miles Southeast of Cascade on old US16 to Snow Ave., 2 miles North to 28th St., then 1/4 mile West to 9404 28th St. on

Sat., April 15

1:30 P. M. SHARP

FOR RENT - Four rooms and bath up. Will be available April 23. Nicely decorated. To the right couple, no children. Call TW 7-9934 or 413 Lafayette, Ed Yager. c52

FOR RENT - Four rooms and bath up. Will be available April 23. Nicely decorated. To the right couple, no children. Call TW 7-9934 or 413 Lafayette, Ed Yager. c52

Mr. and Mrs. Amos J. Smith and Reg. Smith, Owners

Geo. VanderMeulen Auctioneer Dan Wingeier, Clerk State Savings Bank, Lowell

CASCADE IGA

CARNIVAL OF VALUES

HILLS BROS COFFEE 2 lb. can \$1.09 and look!

With Your \$5 Order or More

FREE BALLOONS! ... FOR KIDDIES All Day Sat.

BETTY CROCKER - 8 VARIETIES CAKE MIXES 3 \$1 pkgs.

COUNTRY SKIM MILK 1/2 GALLON 27c

USDA CHOICE ROUND STEAK 79c lb.

IGRA SALAD DRESSING 29c qt.

IGRA GRATED TUNA 15c can

USDA CHOICE SIRLOIN STEAK 89c lb.

ARMOUR STAR NO. 1 SLICED BACON 49c lb.

Lunch Meat 3 8-OZ. \$1

REGULAR OR SUPER KOTEX 29c box

NEW 20 QT. SIZE! CARNATION INSTANT \$1.29 39c

CHEF BOY-ARDEE WITH CHEESE PIZZA MIX 39c pkg.

NEW RED POTATOES 5 lbs. 39c

RED RIPE TUBE TOMATOES 19c

GOOD-N-RICH - 3 VARIETIES Cake or Frosting Mix 10 99c

Cascade 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.

Angel Food Cake 49c

WHOLE WHEAT BREAD 25c

IT ADDS UP ...

No Moral Law, No Moral Living

It is utterly amazing how many people do not know the moral law of God, the Ten Commandments. Is it any wonder, then, that we have a wave of marital infidelity, divorces, gambling, immorality, desecration of the Lord's Day, and lack of respect for authority? Is it any wonder that the moral fibre of our society is falling apart? It is the business of the Christian church to teach and preach the moral law of God, and to preach repentance and salvation through faith in Jesus Christ, the Son of God.

CALVARY CHAPEL

(Christian Reformed)
On West Main Street

SERVICES — 10:00 A. M. — 7:30 P. M.
Sunday School — 11:15 A. M.

Everyone Welcome

Servicemen

Clarence A. Wright
Army Pvt. Clarence A. Wright, 17, son of Mrs. Vivienne R. Cox, 121 S. Jefferson, Lowell, Michigan, is receiving eight weeks of advanced individual light-weapon training with the 1st Infantry Division at Fort Riley, Kan. The training is scheduled to end April 14.

Wright is being trained in infantry unit combat tactics and handling and firing light-infantry weapons, including the M-1 rifle, machinegun and rocket launcher. He entered the Army in November 1960 and completed basic training at Fort Knox, Ky.

Wright attended Lowell High School.

To place your ad in the Lowell Ledger phone TW 7-9261.

MRS. MARY ROLLINS FETED ON 74TH BIRTHDAY, SUNDAY

Mrs. Mary Rollins was honored at a surprise birthday dinner Sunday afternoon in Kalamazoo. Thirty-five great-grandchildren, grandchildren, and children gathered at St. Luke's Parish House to honor her 74th birthday.

4H Club News

The Jolly Hustlers 4-H Club will meet Monday evening, April 17, at the Pink House, Methodist church, at 7 p. m.

We will elect new officers and sign up for summer projects.

Many Attend Wittenbach Reception, Held Sunday

The Snow Community Hall on 36th Street was transformed into a beautiful and busy place last Sunday afternoon when nearly 200 relatives, friends and neighbors assembled to show their love and esteem for the R. A. Wittenbach family as they celebrated their 25th wedding anniversary.

The event was sponsored by the WSCS of the Snow Methodist church where Mr. Wittenbach is pastor. Beautifully decorated tables were arranged around the room featuring a money tree, guest book, greeting cards and a beautiful punch bowl. The refreshment table was centered by a very artistic wedding cake flanked by flowers and candles and last a table displaying many beautiful gifts. Soft background music complimented the arrangements.

S-Sgt. Jacob R. Knoop Cited for Excellent Work

High quality IPT program within 42d Organizational Maintenance Squadron recently earned praise for Staff Sergeant Jacob R. Knoop, son of Mr. and Mrs. Jacob Knoop, 9305 Conservation Road, Ada.

Rated excellent by the Eighth Air Force Assistance Team, his IPT folders were especially cited as "best ever inspected."

Staff Sergeant Knoop is a qualified KC-135 technician and is stationed at Loring Air Force base in Maine. He is on 24-hour notice to be sent to Missile school in Texas.

He has been in the service for twelve years, and has toured just about all of the country.

BUCK SHOT

by Norman Gotschall

We will reserve this column today to dedicate a poem to one of our favorites, Larry Brady. It was written by A. E. Houseman, a modern English poet.

TO AN ATHLETE DYING YOUNG
The time you won your town the race
We chaired you through the market place;
Man and boy stood cheering by,
And home we brought you shoulder high.

Today, the road all runners come,
Shoulder-high we bring you home,
And set you at your threshold down,
Townsmen of a stiller town,
Smart lad, to slip betimes away
From fields where glory does not stay,

And early through the laurel grows
It withers quicker than the rose.
Eyes the shady night has shut
Cannot see the record cut,
And silence sounds no worse than cheers
After earth has stopped the ears;
Now you will not swell the rout
Of lads that wore their honours out,

Runners who renew outran
And the name died before the man.
So set, before its echoes fade,
The fleet foot on the hill of shade,
And hold to the low lintel up
The still-defended challenge-cup.
And round that early-laureled head
Will flock to gaze the strengthless dead,
And find unwithered on its curls
The garland brier that a girl's

births

Mr. and Mrs. Leo Haybarker of Lowell are the proud parents of a 11 pound boy, Kirk Lee, born Saturday, April 8.

Born to Mr. and Mrs. Paul Fuss on Sunday, April 9, a 7 1/2 pound boy at Blodgett hospital. The new arrival has been named David Frederick.

Rev. and Mrs. David Debbink are the proud parents of a 10 pound baby girl born Saturday, April 8, in the Blodgett hospital, Grand Rapids.

CARD OF THANKS

I wish to thank my friends and neighbors who have called on me and sent so many cards, flowers and other gifts while I was in the hospital and since I have been home. All these nice things have been appreciated.

Claude Thorne c52

CARD OF THANKS

The true spirit of a small community can only be experienced in a disaster such as happened to us last Sunday. The fine people pausing on their day of rest to help a friend in need. Sincerely my husband and I wish to thank the firemen, policemen, friends and neighbors for their help and kindness.

Sandra & Gil Van Weelden c52

coming events

Jolly Community Club meets with Marie Feuerstein Wednesday April 19 for afternoon. Work committee, Del Smit; Program, Eva Rickett and Marie Feuerstein.

The Perry Group of the Congregational church will meet Friday at 2 p. m. at the church.

Golden Chain Farm Bureau will meet Tuesday, April 18, at the home of Mr. and Mrs. Bill Roth.

The Lowell Women of the Moose, Chapter 1803, will hold their monthly business meeting Monday evening, April 17, in their club rooms.

The Morse Lake-McCord's Farm Bureau will meet at the home of Mr. and Mrs. Robert Clark, Friday evening, April 14, at 8 p. m.

The Garden Lore Club will meet in the club rooms for their first meeting of the year with a 1 p. m. potluck lunch on Tuesday, April 18.

Friday, April 14, a meeting of the Cyclamen Chapter No. 94 OES at 8 p. m. will be held at the Masonic Temple. The initiatory work will be done. Practice for all officers April 13 at 7:30. c51-52

Lowell Library Hours—Tuesday, 9 a. m. to noon; 1 p. m. to 8:30 p. m. Friday—1 p. m. to 8:30 p. m.; and Saturday afternoon from 1 to 5 p. m. c261f

Horton - Delaney Exchange Vows

Mr. and Mrs. Roger Lachmet of Clarksville and Mrs. Leonard Lewis and daughter of Sunfield, motored to Alpena, Saturday, April 8, to attend the wedding of their sister and aunt, Rosemary Delaney to Howard Dean Horton.

Miss Delaney is the daughter of William Delaney, S. Jefferson St., and the late Mrs. Delaney. Mr. Horton is the son of Mr. and Mrs. John Horton of Alpena.

The double ring ceremony was performed in the rectory of St. Catherine's Catholic Church in the presence of the immediate families.

The bride was attired in a white net over taffeta street length dress with a white veiled headpiece. Her corsage consisted of pink and white baby orchids.

Carol Lewis, niece of the bride, was her only attendant. Her dress of pink taffeta was identical to that of the bride's. Her headpiece consisted of small pink carnations and her corsage was that of pink and white roses.

Jim Frances, friend of the groom assisted as best man.

Following the ceremony, a reception was held in the beautiful Lake Shore home of Mr. and Mrs. Elwood Coombs, at Ossineke.

The couple are making their home at 907 State Street, Alpena.

IN MEMORIAM

In memory of our dear sister, Ethel Lewis, who passed away three years ago, April 13.

Sister and Brother c52

CARD OF THANKS

Our deep appreciation and heartfelt thanks to our relatives, neighbors and friends for their kindness and sympathy shown during the illness and at the death of our beloved husband, father and grandfather, Fred Broadbent. We especially wish to thank Rev. Sprouis for his message of comfort, and the ladies of the Nazarene church who served lunch, also the others that brought in food and help, to those who acted as pallbearers, and to all who sent beautiful floral tributes. May God Bless you all.

Mrs. Fred Broadbent
Mr. and Mrs. Wm. Wieland and Family
Mr. and Mrs. Fred Broadbent and Family
Vivian Pearson and Family c52

FIRST BAPTIST CHURCH Main and Jackson
SUNDAY SCHOOL 10 A. M. WORSHIP 11 A. M. and 7:30 P. M.
YOUTH FELLOWSHIP — 6:30 P. M.
M. KEITH MCIVER — PASTOR
"The Omnipotence of Christ"
Jesus Christ commands the devils and the demons. He acknowledged their existence, but He opposed and condemned them in their work.
Satan destroys life, but Christ builds life; these two kingdoms are opposed one to the other, there can never be unity between them.
Either one is for Christ or for Satan—"No man can serve two masters"—Who is your master?
Need Transportation or Spiritual Help—Call TW 7-7015

Rittenger Insurance Service
212 E. Main, Lowell Ph. TW 7-9269
Representing the Hartford Fire Insurance Company Group
Hartford, Connecticut

If you have a mortgage...
Chances are you may not have all the insurance you think you have

Here's why: When you take out a mortgage, the bank makes sure that the amount of your loan is insured. But what about protection for the un-mortgaged part of your home — the part you've already paid for? Is it insured? Better call us for a complete property insurance checkup

NOW IS THE TIME To Build or Remodel

With farm buildings of adaptable wood it's easy to add another section. When you build with wood you know it's good. Use West Coast lumber and be sure!

See us for YOUR building materials

Lowell Lumber & COAL CO.
218 SO. WASHINGTON BRUCE WALTER PHONE TW 7-9294

CARD OF THANKS
I would like to thank the Island City Rebekah Lodge No. 282 for their lovely cards, basket of fruit and the ladies who called on me during my weeks of being shut in at home due to a throat condition.
Mrs. Hazel Tanner and family c52

CARD OF THANKS
We sincerely thank relatives, friends, neighbors and all for their kindness, sympathy and beautiful floral offerings at the death of our beloved husband, father and brother, Worthy Willard.
Mrs. Worthy Willard
Mr. & Mrs. Perc Willard
Mrs. Edith Mueller
Mr. & Mrs. O. A. Aldrich
Mr. & Mrs. J. E. Michaud c52

LOWELL LEDGER WANT ADS BRING RESULTS.

RECORDS

ON THE REBOUND
Floyd Cramer

BUMBLE BOOGIE
B. Bumble & Stingers

WALK RIGHT BACK
Everly Brothers

ASIA MINOR
Kokomo

THEY'LL NEVER TAKE HER LOVE
Johnny Horton

I'VE TOLD EVERY LITTLE STAR
Linda Scott

MORE THAN I CAN SAY
Bobby Vee

ONE EYED JACKS
Ferrante & Teicher

RECORD PLAYERS

OPEN SATURDAY NIGHT

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

To place your ad in the Lowell Ledger phone TW 7-9261.

IN APPRECIATION
We wish to express our gratitude and appreciation to the firemen and volunteer firemen of Ada and Cascade, to Mr. Norwood for finding us a motel, to the Robert Doyles and Lena Leu Restaurant for their many deeds of kindness and to all our friends and neighbors who helped in any way at the fire which broke out in our home at 600 Pettis Road, Ada, Michigan on March 31, 1961.
Mr. and Mrs. Franz Gerlach c52

STRAND THEATRE LOWELL, MICH.
Thurs., Fri., Sat., April 13, 14, 15

HIS TRUE LIFE STORY MAKES FICTION SEEM TAME!

TONY CURTIS

THE GREAT IMPOSTOR

EDMOND O'BRIEN - ARTHUR O'CONNELL
GARY MERRILL - RAYMOND MASSEY - JOHN BRADDOCK
— Cartoon —

Sun., Mon., Tues., Wed., April 16, 17, 18, 19

All the thrills of the beloved novel

THE LITTLE SHEPHERD OF KINGDOM COME

JIMME LUNA - GILL ROGERS - PATTEN - WILLIS
Sunday Matinee at 3 P. M.
— Cartoon —
1 Performance Monday thru Thursday at 7:45

CERTAINLY I'M INTERESTED IN LOW COST HOMEOWNERS INSURANCE. WHO SELLS IT?

See your local Great American Agent.

We'll gladly supply full information about Great American's low cost Homeowners Policy and easy payment plan. Get in touch with us today.

The ROLLINS Agency
835 W. Main St., Lowell Phone TW 7-9253

RAVENNA LIVESTOCK SALES
Prices for Apr. 10, 947 head of Livestock, 75 Consignments of poultry and rabbits.

Veal up to \$37.50 cwt.
Beef Steers and Heifers up to \$24.50 cwt.
Beef Cows up to \$17.90 cwt.
Beef Bulls up to \$20.90 cwt.
Feeder Cattle from \$15.50 to \$24.00 cwt.
Hogs up to \$18.20 cwt.
Sows up to \$15.70 cwt.
Boars up to \$12.00 cwt.
Feeder Pigs from \$10.25 to \$21.00 cwt.
Straw from 26c to 36c bale
Hay from 24c to 58c bale

WANTED — 500 FEEDER PIGS
EVERY MONDAY AT 4 P. M. TO BE SOLD AT HIGHEST MARKET PRICES.
The sale has the largest number of buyers paying the highest market prices for your livestock.
Valuable Free Gift given away at 9:00 o'clock every Monday night. Must be present to win. You are always welcome to attend the sales every Monday even though you do not have anything to sell.
We operate the Ravenna Livestock Sale on Monday, the Big Rapids Sale on Wednesday and the Fremont Sale Friday. For prompt and courteous trucking service call E. COOK, phone OB 6-1173 Ada. Bonded for your protection.
SALE STARTS AT 5:00 P. M.

RAVENNA LIVESTOCK SALES
George Wright Auctioneer RAVENNA, MICHIGAN J. Paul Herman Manager

CARD OF THANKS
I wish to thank all the people who were so kind and generous to my parents after their fire in the Gerlach home.
Mrs. Joseph Jakeway and Family c52

FIRST METHODIST CHURCH
Main at Division — Lowell, Mich.
J. MARION DE VINNEY, MINISTER

9:45 A. M. Church School
8:45 and 11 A. M. Morning Worship
Sermon: "Isaiah's Message for Today"

(Nursery for small children at 11:00) c54 f

VERGENNES METHODIST CHURCH
The Little Country Church With the Big Gospel Message
BAILEY DRIVE AT PARNELL ROAD
J. Marion DeVinney, Pastor

10:00 A. M. — MORNING WORSHIP
Sermon: "Isaiah's Message for Today"

11:00 A. M. — SUNDAY SCHOOL, Sherman Taylor, Supt.
Adult Bible Class Taught By Rev. E. W. Kryger

Come and Receive a Big Welcome

Congregational Church
(The United Church of Christ)
HUDSON AND SPRING STREETS
REV. DAVID H. DEBBINK, B. D., Minister
REV. N. G. WOON, B. D., Pastor Emeritus
Sunday School 9:45 A. M. — Worship 11 A. M.
Sermon: "The Fine Art of Forgetting"
REV. DAVID DEBBINK, PREACHING

We unite to worship God with freedom and respect for individual belief.

Cordial invitation is extended to all. If transportation is needed phone TW 7-8594.

CALVARY CHAPEL
(Christian Reformed)
On West Main St. Lowell, Mich.
Worship Services 10:00 A. M. and 7:30 P. M.
Sunday School 11:15 A. M.
HENRY BUKEMA, PASTOR

Where the Bible is received, and believed, and preached, not as the word of man, but as it is in truth, the word of God.

Everyone Invited

Church of the Nazarene
301 N. WASHINGTON — LOWELL, MICHIGAN

Sunday School 10:00 A. M.
Morning Worship 11:00 A. M.
Sunday Evening 7:30 P. M.
Prayer Meeting Wednesday 7:30 P. M.

A Friendly Church With a Reason For Existing
Welcome One and All
Kenneth Culver, Minister

Independent Fundamental
ALTON BIBLE CHURCH
3 Mile & Lincoln Lake Rd. Phone TW 7-9008
ERWIN R. TUINSTRA — Pastor

7th Annual World Missions Conference
Sunday — Last Day
SUNDAY SERVICES

10:00 A. M. Worship — Martand Rajnora, Native of India
11:15 A. M. Bible School — 7:00 P. M. Youth Fellowship
8:00 P. M. Worship — Rev. Dwight Zimmerman from Cedline Bible Mission in Tennessee
Wednesday 8 P. M. — Prayer Meeting
"Holding forth the Word of Life" Phil. 2:16

LOW, LOW PRICES ON MEATS

Beef Rib Steak lb. 59c
SHORT RIBS OF BEEF lb. 37c
BACON ENDS & BONES 2 lbs. 49c
LAYER PACK BACON lb. 39c
LARD 2 lbs. 39c

ROSKAM'S "Quality Award"
Raisin Bread 2 loaves 49c
Home Spun Bread 2 loaves 41c

Country Style Polish Sausage lb. 49c
SMOKED PICNICS lb. 35c
HOMEMADE SAUSAGES lb. 29c
BEEF HEARTS lb. 39c
BEEF LIVER lb. 39c

Ground Beef 3 lbs. \$1.19

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