

THE LOWELL LEDGER

Established June, 1893

Number 4

LOWELL, MICH., THURSDAY, MAY 11, 1961

Ask for Vote to Sell Rural Lines

The Lowell Light & Power Board announced this week that a request will be sent to the City Council asking for a vote by the citizens of the city to sell the Light & Power interest in the north rural lines.

An offer of \$50,000 has been received from Consumers Power Company for the City of Lowell's facilities, franchises, permits, licenses and property in the townships of Grattan, Cannon, Vergennes, Kent County and Keene Township, Ionia County. The only

exception is the line that connects the city with the hydro plant on Flat River.

The Lowell Power Board were advised by their engineers that to bring the lines up to modern standards it would cost some \$200,000 which would not be warranted by the revenue now being received.

The alternative is to sell the lines to Consumers Power Co. who serve in the same area.

In order to dispose of the lines, there will have to be a city election to approve selling city owned property. According to the charter a special election may be called in 45 days which would bring the vote into July or perhaps the vote could be held at the same time as the Con-Con primary on July 25th. Voters must give approval by a three-fifths majority.

The decision to buy power from Consumers instead of operating the Diesel plant will be made later—but because of the time element on the sale of the rural lines, the Power Board will ask for an election date.

Award Council Here, May 16

The annual Council Fire at which Camp Fire Girls receive the awards they have earned during the year will be held at 7:30 p. m. Tuesday, May 16, at the Runciman School. Parents and friends are invited to be present for the occasion.

The ceremonial will open with the presentation of the colors. The flags will be carried by Shelley Richard and Elizabeth Callier. Laura Coons will be bugler.

Candles representing Work, Health, and Love will be lighted by Donna Maloney, Virginia McCoy, and Carol Clemenz. Summaries of the year's activities as carried out by the three Camp Fire groups will be given by Barbara Lyons, Marlene Fletcher, and Clara Barton. Honor beads and certificates of rank will be presented to the girls by their group leaders.

Members of the Wicaka group will sing and dramatize "Burn Fire Burn", one of the traditional Camp Fire songs written by W. H. Neidinger. The three lights will then be extinguished by Jeri DeForest, Janice Beimers and Elizabeth Stormzand. The closing song, "Now Our Camp Fire Fadeth," will be followed by the playing of Taps, symbolizing the end of a day's Camp Fire activities.

Blue Birds from Lowell and Cascade have been invited to join in the ceremonial circle, and they too will report on their year's work and play. Giving these summaries will be Cynthia Ball, Mary Alice Manifold, Nancy Doye, Kathy Haybarker, Susan Beute, and Dorothy Bain.

Adult Farmers Forum to See Agricul'tr Travelogue

This Thursday night Keith Avery, Lowell High School agriculture teacher, will show colored slides of various farming and ranching areas of the United States. Most of these pictures will be from the outstanding collection of his father, Norton Louis Avery. Many of these pictures have appeared in Arizona Highways and New Mexico magazines, and will present the agricultural landscape of Michigan, Oklahoma, New Mexico and Arizona.

This is the tenth and final meeting in this series and it seems appropriate to observe some of the rewarding beauties and satisfactions of farming as well as the how-to-do-it phase of this profession. This is also a last opportunity to savor some of that notorious coffee which has been enjoying a rather varied reputation. Please plan to be our guest this Thursday evening at 8 p. m. in the High School Ag. room.

MOTOR BOAT INSURANCE

Get all-risk coverage. It costs no more to have the best at Peter Speerstra Agency, TW 7-9259. c4

Charter Night Saturday for Jaycees

Lowell's newest service club, the Junior Chamber of Commerce, for young men under 35, will receive its charter on Saturday night at a dinner in the Runciman Elementary Building.

Local civic leaders Elmer G. Schaefer and William Jones will participate in the program. Awards will be made by the new club to the Scout of the year and runner-up; also merit awards to local citizens.

Coin Operated Machinery Take Over Pontiac Garage

Mrs. L. E. Johnson announced this week that Richard Curtis, President of Coin Operated Machinery Co., has leased the garage building at the corner of Main St. and Lincoln Lake Ave. She said they plan to use the building for office, repair rooms and storage. They now rent office space in one location and repair and storage space at another spot.

Baptist Church to Hear Canadian Quartette Sun.

From Caronport, Saskatchewan, Canada, on Sunday, May 14, the Briercrest Bible Institute Quartette with Rev. Homer Edwards speaking, will be with us.

We invite you to hear the Quartette and Homer Edwards Sunday morning in our Sunday School at 10 a. m. and Worship Service at 11 a. m.

In our Attendance Campaign we suffered a loss last Sunday but we are planning to recover ourselves and reach our goal this Sunday. Sunday will not be complete with U missing.

Leon Vaughn, 43, Dies in Arizona; Rites Held

Leon Vaughn, aged 43, passed away in Phoenix, Arizona, Wednesday, May 3, following a lingering illness.

Funeral services were held Tuesday afternoon at 2 o'clock with Rev. Roy McRoberts officiating. Interment was made in Oakwood Cemetery.

He is survived by his wife, the former Vada Seese, one daughter, Mary Lou; 2 grandchildren, Ricky and Judy Condon; his parents; two brothers; and several nieces and nephews.

New Residents

Mrs. Jane Houseman, Lowell City hostess, announces that the following new residents have recently settled here.

Mr. and Mrs. Herb Kyser, 220 N. Jefferson Street, Mr. Kyser is co-owner of the Village Inn business establishment.

Mr. and Mrs. Davies Cummings Grand River, Mr. and Mrs. Melvin Wubben, Bowes Road, and Mr. and Mrs. Robert Nelson, 823 W. Main Street.

BOATING SUPPLIES

Fibre glass, epoxy paint and boat hardware and supplies. Williams Radio-TV-Marina, 126 North Hudson St., Lowell. c42tl

Flat River Boys Appear Charter Night

The Flat River Boys, a Lowell group of musicians, with their own style of country music will appear at the charter night program of the Junior Chamber of Commerce on Saturday night. They have proven to be a hit at several other meetings where they have appeared. Last week they were in Nashville, Tennessee, and auditioned on the Ernest Tubbs Record Shop. From right to left, they are: Toy Wireman, standard guitar; Walt Prater, lead guitar; Bill Johnson, vocal and guitar; Dee Johnson, drums; Larry Williams, fiddle; Kerline Wireman, bass; Larry Precious, manager. Not in picture is Sonny Powers, who is the sound effects man and plays the rhythm guitar.

Doyle Con-Con Candidate

Charles Doyle this week announced that he will be a candidate on the Democratic ticket for delegate to the State Constitutional Convention in the primary, July 25, from the Kent 2nd District.

Doyle has been a Lowell businessman since 1952 when he joined the sales department of the L. E. Johnson Pontiac agency and for the last several years has been a part owner of the agency. He is a native of Lowell and a graduate of Lowell High School and Hillsdale College. He served in the U. S. Marine Corps and has been active in local civic organizations and served one term on the Lowell council.

Citizens To Speak at C. of C. Meeting

The workshop meeting of the Lowell Chamber of Commerce on Wednesday, May 17, at the Runciman Elementary School will feature local citizens comments on a program for the business group.

Each committee chairman will give the proposed program and then there will be discussions on work. Every business and professional man and woman in the area is invited to take part.

Awarded Scholarship to Vienna, Austria, School

A 1955 Lowell High School graduate, Janet Schroder, has been awarded a scholarship to study this summer in Vienna, Austria, at the Falzberg School.

'Y' Dance Classes in Recital Next Monday

The Lowell YMCA and Gerri Gillette Studios will present its dance classes in an informal recital to be held next Monday evening, May 15 at 7:30 to be held at the Legion Building in the club rooms.

JOSEPH RELIEF CORPS 48 INSTALLS NEW PRESIDENT

Marion Claeson was recently installed as the new president to head the Joseph Relief Corps No. 49, for the ensuing term. Also installed into office was Johanna Conrad as Junior Vice-president.

MOTHERS DAY, MAY 14

Don't forget to order a decorated cake for Mother's Day. Priced 79 cents up. Fluger's Lowell Bakery, TW 7-9590. c4

Jr. Rodeo Season Opens Here May 19

The first of the season's seven junior rodeos will open here Friday evening, May 19, at 8 p. m. in the Flat River Arena under the sponsorship of A. B. Curly Howard and a fine group of associates. This is the third season of the junior rodeos and over 100 boys and girls between the ages of 10 and 20 are expected to compete. The 11 events include junior steer riding, calf roping, bull dogging, ribbon roping, bending races, cloverleaf race, rescue race, speed and action, two horse relay.

ATTENTION WOMEN & GIRLS

Anyone interested in playing softball at Ada this year is asked to contact Delores Ouendag, OR-6-3763 or Betty Griffin, TW 7-7084.

The first practice will be held this Friday night at 7 p. m. at the Ada field.

ELECTED SONG LEADER

Martha Stiff, active member of the Michigan Delta Chapter of Pi Beta Phi social fraternity, at Albion College, Albion, Michigan, has recently been elected as song leader for the year May, 1961-May, 1962.

BOAT & MOTOR INSURANCE

Complete coverage—Use our deductible plan and SAVE—SAVE—SAVE. Rittenger Insurance Service, 210 W. Main, Lowell, Mich. You can buy and sell anything with Lowell Ledger Want Ads

Dogs Kill 70 Chickens

In the early morning hours, sometime between May 1 and May 2, two stray dogs running at large, entered the chicken coop of Mr. and Mrs. Melvin Court living at 10594 Grand River Dr., Lowell, Michigan, and killed seventy chickens. Mr. and Mrs. Court are elderly and semi-retired with very little income except for the income from the sale of eggs. This incident has been a tragic loss.

Kent Co. Pomona Grange

The Kent County Pomona Grange will meet with Kinney Grange, corner of 3 Mile Road and Kinney Road on Thursday evening, May 18, with a 6:30 potluck supper.

At 8 p. m. the program will be held which will feature Gordon Johnson of Lowell. A businessman in Lowell, Mr. Johnson will talk on the "Northwestern United States."

Seniors to Present Class Night, May 23

On May 23, 1961, the Senior class will present their annual "Class Night" ceremonies. This is a special evening of fun in which the Seniors combine their talents and accomplishments to present a program for the Seniors as well as Underclassmen and friends and acquaintances of members of the class.

This is the night when the annuals will be presented and formally dedicated. There will be a reading of the Class Will, the Class History, and the Class Prophecy by the authors, and a reading of the dedication, Honors and awards which have been earned by members of the class will be presented.

The final portion of the show will be a resume of the "talent" that has so far been uncovered within the class. So far, we have booked Mary Bigelow, pianist; a female trio; a male quartet; Jayma Wolfe, comedienne; and Doug Wester, pantomimist.

Friends and relatives of members of the seniors are cordially invited to attend the program Tuesday evening, May 23, in the Runciman Elementary Building.

BOAT & MOTOR INSURANCE

Complete coverage—Use our deductible plan and SAVE—SAVE—SAVE. Rittenger Insurance Service, 210 W. Main, Lowell, Mich.

Buy Site for Alto School

The site committee working on obtaining a location for the new Alto Elementary School agreed Tuesday night, Francis Campau, chairman announced, to purchase the 13 acres of the Virgil Daniels property on Bancroft Ave.

This location is just across the C & O Railroad tracks on the east side of the road; this purchase including the house.

The committee surveyed many locations but picked this as being the best available. After the new school is erected the old building and site will be sold.

Former Lowell Resident Passes in Hastings

Mrs. Frances E. Strouse, aged 61, passed away Tuesday, May 9, in Pennekot hospital in Hastings, after a week's illness.

Mrs. Strouse is a former Lowell resident, moving to Woodland several years ago.

Funeral services will be held at Picketts Funeral Home in Lake Odessa on Saturday afternoon at 1:30 p. m. Rev. J. DeNeff will officiate and burial will be made in Courtland Center Cemetery.

Special Notice for All Lowell Area Baseball And Softball Players

In order to arrange for balanced teams and to assure every boy the opportunity to be on a team, the Lowell YMCA has set up the following schedule for practice and fundamental clinics.

SOFTBALL—Boys 7, 8 and 9 yrs. of age, Saturdays 9:30 a. m. to 11:30 a. m. at Richards Park (Across from Congregational church)

LITTLE LEAGUE BASEBALL—(Recreation Park) Boys 9-10 yrs.

Monday evenings 6:30-7:45; Saturday morning 10:30-12:00

Boys 11 and 12 years, Wednesday evenings 6:30-7:45; Saturday afternoons 1:00-2:30 (Boys brought in by car pools or boys from same family may come at same time, regardless of age.)

JUNIOR BASEBALL—Boys in 7th and 8th grades at Recreation Park Tuesday evenings 6:30-7:45 and Saturday mornings 9:00-10:30.

On Saturday, May 20 and 27, Vern Morse, High School baseball coach, and several varsity team members will be on hand to give special pointers and to run the fundamentals clinics.

It is still possible to sign up. Call TW 7-7375 or come to your assigned practice.

County Nurse to Show Films to St. Rita's Circle

St. Rita's Circle will meet at the St. Mary's School on Wednesday evening, May 17, at 8 o'clock.

Films on "Communicable Diseases" and "Mental Health During Childhood" will be shown by the Kent County Public Health Nurse.

Discussion will follow. Refreshments will be served. All the ladies of the parish and their friends are invited to attend.

LES BASEBALL TEAM WINS OVER GODWIN

Coach Vern Morse's baseball team started the second half of league play Tuesday and defeated Godwin 2 to 1 in eight innings.

The Arrows scored one run in the sixth on a single by Tom Davis, two errors and a walk. Godwin scored their only run in the bottom of the seventh on an error and a single.

The Arrows have a record of 3 wins and 2 losses in loop play and are in second place in the Valley. Next game is this Friday with Wyoming Park at Recreation Park. Game time is 4 p. m.

LIGHT WAY TO PARK WITH MERCURY VAPOR FIXTURES

The Lowell Light and Power Co. have just installed three new mercury vapor street lights on South Broadway to provide a well-lighted street to Recreation Park and the swimming pool.

Under socialism, everything in life is like trying to write a letter with a post office pen.

MOTHERS DAY, MAY 14

Don't forget to order a decorated cake for Mother's Day. Priced 79 cents up. Fluger's Lowell Bakery, TW 7-9590. c4

Jr. Rodeo Season Opens Here May 19

The first of the season's seven junior rodeos will open here Friday evening, May 19, at 8 p. m. in the Flat River Arena under the sponsorship of A. B. Curly Howard and a fine group of associates. This is the third season of the junior rodeos and over 100 boys and girls between the ages of 10 and 20 are expected to compete. The 11 events include junior steer riding, calf roping, bull dogging, ribbon roping, bending races, cloverleaf race, rescue race, speed and action, two horse relay.

Volunteers who will help with staging of the rodeos are: Keith Avery, Saranac, chief judge and timer; Mrs. Carol Avery, Saranac, Secretary; Bud Frost, Grattan, Arena director and judge; Mr. and Mrs. Fred Griffler, Caledonia, judge and timers; Mr. and Mrs. Gene Calkins, Marshall, steward and entry clerk; Mr. and Mrs.

Mayor Urges Support for Poppy Day

Lowell Mayor, William Jones, shown here, with Colleen Hill and Debbie Jones, is making the first purchase of a Memorial Day Poppy. Mayor Jones said that everyone in the community should give their whole-hearted support to the annual Poppy Sale which will be held here Thursday, Friday and Saturday, May 25, 26 and 27. The wonderful things that can be done with the proceeds of the annual Poppy Sale more than warrant a generous contribution from every member of the community. When we buy a poppy we acknowledge our everlasting debt of gratitude to those men who served our country in its time of need.

Lowell to Join State in Celebrating Michigan Week Program May 21 to 27

Every firm, family, school and organization in the Lowell area is urged to prepare during the coming week to take an active part in Michigan Week, which always starts the third Sunday in May and brings together several million people in a great outpouring of enthusiasm for their state and its communities. This year's dates are May 21 thru 27.

Elmer G. Schaefer, Michigan Week chairman for Lowell, says that during this week we all give serious thought to the problems confronting our state as well as our local government. Participation in the activities of Michigan Week will be a rewarding experience. It will increase your knowledge of the advantages of living in Michigan, so that you

can better sell our state and local community to visitors and prospective business.

Each Michigan Week has a theme. This year it is "Michigan's New Horizons."

Committees and all groups observing Michigan Week are expected to see that recognition is given to the horizons that lie ahead, not simply of the state but of the individual community, what they are and what should be done to take advantage of the opportunities and to deal with the problems they present.

As usual there are seven special days in Michigan Week but this year there is a new one, Saturday, which in past years has been New Frontiers Day, is now Our Youth Day for attention and honor to youth organizations and to boys and girls individually including attention to their ideas. Statewide the day is in charge of a Youth Activities Board of about 30 young people headed by a high school senior, Miss Diane Perrone of Southfield.

Arrow Tracksters Tie Rockford

Last Friday, the Lowell Track team put on one of their finest performances of the year as they battled Rockford to a 54 draw.

In the field events the Arrows scored quite heavily. In the Broad Jump, John Myers and Duane Mayou finished 1, 2 for the Arrows. Lloyd Slack tied for first in the High Jump and Myers took a third. Myers also got a third in the Shot Put. Dick Hughes picked up a first in the Pole Vault.

As the running events started, Freshman hurdler Dick Court and Junior Donald Marshall finished 1, 2 for Lowell in the 120 High Hurdles.

The mile relay run by Jerry Hale, Ron Wilson, Gordon Rogers and Duane Mayou picked up five points. John Sawka finished third in the 100 yd. dash. In the mile run, Ron Wilson took a first for Lowell. Roger O'Dell and Bob Aehart finished 2, 3 for the Arrows in the 440 yard dash.

Dick Court picked up his second first of the night in the 180 Low Hurdles and Trent Kirby finished second. Phil Sanders placed third in the 220 yard dash. Duane Mayou finished second in the 880 yard run. The Arrows won the Freshman Relay Run by Barry Hunt, Pat Murphy, Bob Aehart and Jim Boyd.

Freshman Dick Court led the Arrows with 10 points followed by Duane Mayou with 7½. John Myers with 7 and Ron Wilson with 6½.

Junior-Senior Prom to Be at Pantlind Hotel

This year's Prom committees have been hard at work for many weeks now and the final plans are being made for the May 26 event.

The Juniors decided to hold the Prom at the Pantlind Hotel. This is the third year a Lowell Prom has been held away from the school.

From all indications, it looks like this year's Prom will be one of the best that Lowell has ever had.

The program committee has announced that it will feature school talent for entertainment.

Hot Lunch Menu

Week of May 15, 1961
Monday: Ham and scalloped potatoes, bread and butter and jelly, Harvard Beets, and peach halves.
Tuesday: Italian spaghetti, lettuce salad, orange juice, blueberry muffins and butter.
Wednesday: Hot beef sandwiches, buttered corn, celery sticks, and jello.
Thursday: Potato salad, corn bread and syrup, buttered peas and donuts.
Friday: Tuna fish and noodles, hot rolls and butter, relishes, mixed fruit and cookies.
Milk is served with all meals.

Lowell Mayor Urges Support for Poppy Day

Lowell Mayor, William Jones, shown here, with Colleen Hill and Debbie Jones, is making the first purchase of a Memorial Day Poppy. Mayor Jones said that everyone in the community should give their whole-hearted support to the annual Poppy Sale which will be held here Thursday, Friday and Saturday, May 25, 26 and 27. The wonderful things that can be done with the proceeds of the annual Poppy Sale more than warrant a generous contribution from every member of the community. When we buy a poppy we acknowledge our everlasting debt of gratitude to those men who served our country in its time of need.

Lowell to Join State in Celebrating Michigan Week Program May 21 to 27

Every firm, family, school and organization in the Lowell area is urged to prepare during the coming week to take an active part in Michigan Week, which always starts the third Sunday in May and brings together several million people in a great outpouring of enthusiasm for their state and its communities. This year's dates are May 21 thru 27.

Elmer G. Schaefer, Michigan Week chairman for Lowell, says that during this week we all give serious thought to the problems confronting our state as well as our local government. Participation in the activities of Michigan Week will be a rewarding experience. It will increase your knowledge of the advantages of living in Michigan, so that you

Arrow Tracksters Tie Rockford

Last Friday, the Lowell Track team put on one of their finest performances of the year as they battled Rockford to a 54 draw.

In the field events the Arrows scored quite heavily. In the Broad Jump, John Myers and Duane Mayou finished 1, 2 for the Arrows. Lloyd Slack tied for first in the High Jump and Myers took a third. Myers also got a third in the Shot Put. Dick Hughes picked up a first in the Pole Vault.

As the running events started, Freshman hurdler Dick Court and Junior Donald Marshall finished 1, 2 for Lowell in the 120 High Hurdles.

The mile relay run by Jerry Hale, Ron Wilson, Gordon Rogers and Duane Mayou picked up five points. John Sawka finished third in the 100 yd. dash. In the mile run, Ron Wilson took a first for Lowell. Roger O'Dell and Bob Aehart finished 2, 3 for the Arrows in the 440 yard dash.

Dick Court picked up his second first of the night in the 180 Low Hurdles and Trent Kirby finished second. Phil Sanders placed third in the 220 yard dash. Duane Mayou finished second in the 880 yard run. The Arrows won the Freshman Relay Run by Barry Hunt, Pat Murphy, Bob Aehart and Jim Boyd.

Freshman Dick Court led the Arrows with 10 points followed by Duane Mayou with 7½. John Myers with 7 and Ron Wilson with 6½.

Lowell Mayor, William Jones, shown here, with Colleen Hill and Debbie Jones, is making the first purchase of a Memorial Day Poppy. Mayor Jones said that everyone in the community should give their whole-hearted support to the annual Poppy Sale which will be held here Thursday, Friday and Saturday, May 25, 26 and 27. The wonderful things that can be done with the proceeds of the annual Poppy Sale more than warrant a generous contribution from every member of the community. When we buy a poppy we acknowledge our everlasting debt of gratitude to those men who served our country in its time of need.

Lowell to Join State in Celebrating Michigan Week Program May 21 to 27

Every firm, family, school and organization in the Lowell area is urged to prepare during the coming week to take an active part in Michigan Week, which always starts the third Sunday in May and brings together several million people in a great outpouring of enthusiasm for their state and its communities. This year's dates are May 21 thru 27.

Elmer G. Schaefer, Michigan Week chairman for Lowell, says that during this week we all give serious thought to the problems confronting our state as well as our local government. Participation in the activities of Michigan Week will be a rewarding experience. It will increase your knowledge of the advantages of living in Michigan, so that you

can better sell our state and local community to visitors and prospective business.

Each Michigan Week has a theme. This year it is "Michigan's New Horizons."

Committees and all groups observing Michigan Week are expected to see that recognition is given to the horizons that lie ahead, not simply of the state but of the individual community, what they are and what should be done to take advantage of the opportunities and to deal with the problems they present.

As usual there are seven special days in Michigan Week but this year there is a new one, Saturday, which in past years has been New Frontiers Day, is now Our Youth Day for attention and honor to youth organizations and to boys and girls individually including attention to their ideas. Statewide the day is in charge of a Youth Activities Board of about 30 young people headed by a high school senior, Miss Diane Perrone of Southfield.

Sunday, May 21, is Spiritual Foundations Day when every church is expected to have some discussion of its own early history and that of its faith or denomination in Michigan.

Monday, May 22, is Our Government Day, especially for recognition of local government leaders and it is on this day that the annual exchange of mayors takes place.

MAYOR'S DAY EXCHANGE

The annual Mayor Exchange Day will be on Monday, May 22. Local Mayor William Jones will take over Bronson for the day and Mayor Robert Stocker of Bronson will fill in for "Bill." Harold Ball, President of Lowell Chamber of Commerce and Walt Gunster were appointed to make local arrangements for the day.

The customary program for the occasion will be followed rather closely and a detailed account will appear in next week's issue of the Ledger.

There will be a 12 o'clock luncheon given in his honor. Tickets will be available later this week and will be on sale at the City Hall offices beginning on Monday, May 15th.

Tuesday, May 23, is Michigan Hospitality Day when communities, neighborhoods, business places, etc. demonstrate their hospitality and friendliness and everybody is asked to glorify Michigan's great tourist industry.

Wednesday, May 24, is Our Livelihood Day, for special heed to how the people of the community make their living.

Thursday, May 25, is Education Day, with the observance centered on the schools.

Friday, May 26, is Our Heritage Day, stressing particularly culture and history of the state and the community.

In most counties a big push is being given this year to promotion of Michigan products.

It still isn't too late to order the posters and other promotional materials that are available at cost, and anyone interested may check with the local committee.

The sponsoring group the Greater Michigan Foundation estimates that more than 6,000 people are on Michigan Week committees. Michigan Week, the only celebration of its kind in the country, is everybody's event and endeavor.

AUCTION SALES

Saturday, May 20, 1 p. m. on the farm located 3 miles South of Lowell or 1 mile north of Lowell corners (old US-16 and M-91 junction) at 3828 Segwun Avenue (M-91). Vernon Preston, owner. Geo. VanderMeulen, auctioneer. Dairy equipment and miscellaneous items. See complete list in next week's Ledger. c4

Speaking of housing . . . the old woman in the shoe now has a lot of descendants who are living on a shoe string.

The Lowell Ledger

Member Michigan Press Association... Published every Thursday morning at 105 Broadway, Lowell, Michigan...

Segway Community

Mr. and Mrs. Eugene Morris and family attended a birthday party in honor of Mrs. Nora Dairymple Saturday evening.

Foreman Road

We are glad to hear that Mrs. Fred Roth came home from the hospital and is getting along very nicely.

Star Corners

Mr. and Mrs. Roy Bloomer of McCords were Sunday afternoon visitors at the home of Mrs. Alex Winginger.

Farrell Hits New Point High In Winning Rural Field Day Events

The Lowell Rural School Field Day was held at the new playground in the Park under the joint sponsorship of the Grand Rapids Press, the W.C.A. and the Lowell Area schools.

Elmdale

Friends of Mrs. Wm. Gordon are glad to know she is home from the hospital, but is still taking treatments there daily.

Interiors by ANN

Something every lady should have, the perfect lady's chair! Perhaps you remember seeing this beautiful lady's wing chair featured on Home Beautiful's February cover...

Lowell Area Social Briefs

Mrs. Katherine Howden of Montross and Mrs. Sally Fowler and son David of Northville, spent from Tuesday until Friday with their mother and grandmother...

Snow Community

Mrs. Katherine Howden of Montross and Mrs. Sally Fowler and son David of Northville, spent from Tuesday until Friday with their mother and grandmother...

THINGS TO COME

Visible mathematics instruction is now made possible by means of white and black plastic prometric figures that are magnetized to the board...

THE LOWELL LEDGER, LOWELL, MICH., MAY 11, 1961

ROLLER SKATING PUBLIC SKATING Friday, Saturday and Sunday Saturday and Sunday Matinee PRIVATE PARTIES Monday Tuesday and Wednesday THE LEGION'S BIG WHEEL

flowers for Mother Fete Mother with the fragrant gift! Flowers bring beauty into her day and express your admiration so well.

Logan News Mrs. Harold Yoder Mr. and Mrs. Kenneth Thoreson...

The House of Townsend 216 W. Main - Lowell TW 7-7106

Season Opener Special Group of 110 Men's Sport Shirts Short Sleeves Neat Figures Bold Prints Stripes Plain colors Sizes S, M, L, XL

to Mother with Love! CANDY? HOSE? HAT? DRESS? POTTS AND PANS? OR EVEN A SCRUB MOP? NO! Mother deserves a gift of Jewelry For a gift that mother will cherish come to...

COONS Oldsmobile Announces... F-85 Cutlax with the exhilarating new ROCKETTE 185 Engine!

flowers for Mother Fete Mother with the fragrant gift! Flowers bring beauty into her day and express your admiration so well.

Logan News Mrs. Harold Yoder Mr. and Mrs. Kenneth Thoreson...

to Mother with Love! CANDY? HOSE? HAT? DRESS? POTTS AND PANS? OR EVEN A SCRUB MOP? NO! Mother deserves a gift of Jewelry For a gift that mother will cherish come to...

COONS Oldsmobile Announces... F-85 Cutlax with the exhilarating new ROCKETTE 185 Engine!

BALL FLORAL SHOP 517 East Main St., Lowell Phone 897-7150 SPECIAL! CARNATION CORSAGE Pink, Red, White, Yellow, Light Blue, Varigated \$2.00

Let Us Help Deliver Your New Car With A Low-Cost Auto Loan LOW COST: Your own dollar-for-dollar comparisons will convince you that our low bank rates will save you plenty on the financing of your car.

State Savings Bank Member - Federal Reserve System Deposits Up to \$10,000 Insured by FDIC LOWELL, MICHIGAN

to Mother with Love! CANDY? HOSE? HAT? DRESS? POTTS AND PANS? OR EVEN A SCRUB MOP? NO! Mother deserves a gift of Jewelry For a gift that mother will cherish come to...

COONS Oldsmobile Announces... F-85 Cutlax with the exhilarating new ROCKETTE 185 Engine!

Just Wonderful Gifts to Mother with Love! check Mom's list! you'll see sweaters Yes, Mother wants versatile sweater fashions... MOM LOOKS PRETTY IN Blouses And it's Mother's Day to get lovely new blouses to her heart's content.

Monthly Report of the Ada Township Board
The monthly meeting of the Ada Township Board was held Saturday afternoon, May 6, at the township hall.

Methodist Church News
On Wednesday, May 3, the officers of the Bowne Center WSCS were installed. The officers held as follows: President, Mrs. Emma Wingler; Vice-presidents, Mrs. Gertrude Zook and Mrs. Doris Bery; Secretary, Mrs. Bertha Porritt; and Treasurer, Mrs. Marjorie Wiegler.

Alto Community News

Whiteville Grange To Discuss Proposed School
At the next regular meeting of Whiteville Grange in their hall on the corner of 9th St. and Whiteville Ave. on Saturday evening, May 13, there will be a discussion of the proposed new school building in Caldecott.

at the Tracks

By Sam
Berla Raceway
Veteran driver, Wally Sanders, forged into the victory circle Saturday night at the Berla Raceway.

Area Mother's Club Hear 'A' Exec. Secretary Speak

Area Mother's Club met at Alto Center last Tuesday evening with the Bowne Center and Logan Mother's Clubs to hear a talk by Mr. Forst, Executive Secretary of the Lower Peninsula Y.M.C.A.

Farm Bureau Ladies Tour Ujona Factory

Eleven ladies from the Star and Alto-Morse Lake Farm Bureaus drove to Grand Rapids Friday and then joined 50 other Kent County Farm Bureau women for a bus trip to the Mammoth Ujona job factory in Kalamazoo.

BIRTHDAY SURPRISE

Mrs. Warren Bery was given a family birthday surprise party at her home Tuesday evening. Guests present were Mr. and Mrs. Alvin Bery and Mable, Mr. and Mrs. Harry Lundford and children and Mr. and Mrs. Clair Poyner.

Baptist Church News

The annual cleaning day at the church will be sponsored by the Ladies Missionary group on Thursday afternoon in dinner with the ladies in noon.

Other Alto News

Mr. and Mrs. Albert Ketchum, Mr. and Mrs. Leroy Vaughn of Lowell, Carl McWhinney and Larry Lavigne were Monday evening callers at the home of Mr. and Mrs. Thomas Vaughn.

Recent callers at the home of Mr. and Mrs. Robert McWhinney in Lowell were his sisters, Mr. and Mrs. Floyd Hunt of Hastings and Mr. and Mrs. E. Pettinelli of Barryton.

Mr. and Mrs. Emerson Colby visited their son, Peter, wife and little son in Battle Creek Friday.

Mrs. Don Wright of Dowling and Victor Porritt were Sunday afternoon callers at William Fairchild's.

Mrs. Anna Fairchild is spending a few days with Mr. and Mrs. Wm. Fairchild while Mr. and Mrs. Richard Fairchild are visiting the latter's brother-in-law and sister, Mr. and Mrs. Dale Rankin in Greenville, Ill.

Mrs. Wm. Fairchild and Mrs. Lawton Cole and Victor Porritt were in Grand Rapids Thursday to consult an ear specialist.

Mr. and Mrs. Ray Linton visited the former's father, George Linton and wife Thursday evening. They spent Sunday evening with the Don Ditcher family in Caldecott.

Mr. and Mrs. Raymond VanWingen of Grand Rapids were Sunday dinner guests of Mr. and Mrs. Amos Sterrick. Mrs. Ruby Whitely was a Monday afternoon caller of Mrs. Stephen Vaughn.

Mr. and Mrs. Wm. Harris, son and daughter of Grand Rapids, were Sunday dinner guests of their uncle and aunt, Mr. and Mrs. L. M. Headworth.

The McCords-Morris Lake Farm Bureau will meet with Mrs. Mrs. Clarence Klain on Friday evening, May 12.

Three of the Robert Finchchild children spent the day Saturday with their grandparents, Mr. and Mrs. Elmer Yelton and uncle Harry while their mother attended Child's Study group at Westminster Presbyterian church in Grand Rapids.

For best keeping quality, potatoes should be stored in a cool, dark place, according to home economists at Michigan State University.

When a congregation sleeps it's the person who needs waking up.

South Lowell

Mrs. and Mrs. George Wieland called on Mrs. Leticia Clark Sunday. Erday Mrs. Vern Preston and George Wieland attended the Ujona tour with the Farm Bureau Women.

The Sweet School pupils and teacher, Mrs. Elmer Swanson and several mothers from the open study visited the Coca-Cola bottling Co. in Grand Rapids and enjoyed a picnic at John Hall Park Thursday.

Mr. and Mrs. Kenneth Price were Sunday dinner guests of Mr. and Mrs. Wm. Klugus.

Sunday afternoon Mr. and Mrs. Carl Kyster visited Mr. and Mrs. Wm. Klugus and that evening Mr. and Mrs. Charles Brewer called.

Mr. and Mrs. Earl McDermid called on Mr. and Mrs. Russell Blough of Freeport Tuesday evening.

Mr. and Mrs. Robert Clark and Mrs. Jesse Briggs were Sunday dinner guests of Mr. and Mrs. Loyd Mullen.

Mr. and Mrs. James Briggs and Mrs. Clara Briggs called on Mr. and Mrs. Carl Monroe were Sunday visitors of the John Porter family.

Mr. Alvin Wells stopped and Friday evening, straining a muscle in his leg, and has been laid up with it for several days.

The pupils of Sweet School who will attend Junior High next year were busy enrolling at Lowell Monday evening.

Many a woman has married an hour-glass figure only to find it was later than she thought.

N. McCords-E. Cascade

Mrs. Gerrit DeGroot and Mrs. Y. Hetch of Cascade visited Mrs. Ella Quiggle the past week. Mrs. Ella Quiggle is ill at her home. Lawrence Bridgman of East Lowell was a dinner guest Sunday at the Mary Wilson home. In the afternoon they went to see Mrs. Bridgman at Butterworth hospital and found her feeling better.

Mr. and Mrs. Carl Wilson went to Colkwater Sunday.

Mr. and Mrs. Jerry Jackson of North Branch were guests of her parents, Mr. and Mrs. Howard Miller and family Sunday.

Mrs. Pva Kaufman and daughter of Grand Rapids called at the Cox home Saturday afternoon.

Mr. and Mrs. Leo Kolotning Jr. of Chicago, spent the past week-end with his parents.

The current international situation does not look so good as it appears, for example, if you don't know how to pronounce this new trouble word, look, just think of a Communist and the correct way to pronounce it comes easily, Louse.

COLBY INSURANCE
AGENCY
CHARLES I. COLBY
ALTO OFFICE: UO 8-3961
CLARKVILLE OFFICE: OW 3-3231

PLUMBING HEATING & AIR CONDITIONING
Service Since 1928
Remodeling
New Bathrooms
Repairing
New Construction
Part-Fltours
Accommodations
Complete Plumbing and Engineering Service
Call Any Time
TW 7-7534
800 E. Main
Lowell
RESIDENTIAL-COMMERCIAL-INDUSTRIAL
CLARK PLUMBING & HEATING

SHOPPING FOR A LAWN MOWER?
ONE STOP COMPARES THREE FAMOUS NAME BRANDS
LAWN BOY - "MOTO-MOWER" YARDMAN
WALTER'S LUMBER MART
925 W. Main St., Lowell PH. TW 7-7759
"Everything For The Home"

"To Bowl Well Bowl Often"
Always Great For a Date Or Your Mate
SUMMER OPEN BOWLING HOURS
Monday & Tuesday Closed
Wednesday 6-11 p.m.
Thursday 1-10 p.m.
Friday 6-11 p.m.
Saturday 2-11 p.m.
Sunday 4-10 p.m.
OPEN BOWLING RATES FOR SCHOOL STUDENTS
80¢ PER GAME, ANYTIME BEFORE 8 P. M. DAILY, EXCEPT SUNDAYS

Lowell Legion Lanes
Hugh VanderVeen, Mgr. Ph. TW 7-7566

Honor Roll

Paul Rogers, Suzanne Thier, Sharon Jones, Kathy Tapley, Candy Roth, Sally Kivela, Susan Doyle, Miri Ward, Carol Alaman, Gary Kroff, Mary Kay Barber, Louise Grover, Brad Harris, Bob Blasing, Mike McMahon, Norel Christoff, Steven Roth, Paul Kroff, Marian Watrous, Rick Leeman, Shirley Saganak, Mary Hudson, Donna Kelley, Bob Wood, Susan Ward, Jane Ekins, Marlene Cooke, Lois Winslow, Carol Ayres, Roger Kooch, Ed VanTimmeren, Tim Nelson and Gary Rash.

Stone Corners

The first meeting of the Stone Corners 4-H Club will be held Friday, April 28, 1961 at 8 p. m. The officers elected were Jerry Sinclair, president; Suzie Scott, vice-president; Judy Duff, secretary; Marjorie O'Connell, treasurer; and Michelle Martin, reporter.

Hastings Livestock Sales

Feeder Pigs \$9.00-\$17.00
Top Calves \$22.00-\$38.00
Seconds \$28.00-\$32.00
Common and Culls \$18.00-\$28.00
Young Beef \$18.00-\$22.00
Beef Cows \$14.00-\$17.80
Bulls \$17.50-\$23.75
Top Hogs \$17.50-\$18.00
Second Grade \$17.00-\$17.50
Roughs \$12.00-\$15.00
Boars \$12.00-\$14.00
Top Calf \$38.00
Bury McWhinney \$18.00
Top Hogs \$18.00
F. W. Meekle \$18.00
Richard Alton Lawrence \$18.00
Vern Burk \$18.00
Lake Odessa \$18.00
There will be 60 head of feeder cattle at the Sale, Friday, May 12, Holsteins weighing 350 to 500 lbs.

ELECTRICAL WIRING - FIXTURES REPAIRS G.E. Appliances RICKERT ELECTRIC

As soon as we delivered and had discussed Leon Brechning's Conservation Farm Plan in the Alps, he asked us to see the results he had obtained from milium tillage on early cabbage, early potatoes and with his first North Star sweet corn.

250 Gobwin Heights Jr. High School 8th Grade students of Grand Rapids took their annual Soil and Water Conservation tour, May 3rd.

Stops were made at Ralph Pratt's milking parlor, where the boys and girls saw that milk routinely is taken from a cow. Another stop was at the M. H. Rose' Polled Hereford farm, and where Polled Hereford farm, where the boys and girls saw that milk routinely is taken from a cow.

They saw the Phillips Farm Pond and had lunch at Wabasha Lake County Park. Tree planting, field strips, contour strips, and other land use such as subdivisions, roads, cemeteries, schools, golf courses were pointed out as the four buses moved along.

The last stop was made at the Kilton Poultry farm on M-44 where conservation farming along with the latest equipment for egg production is carried on.

The two best write-ups, by boy and by a girl will be picked by the teachers and students.

Belding Finance Co. LOWELL BRANCH
MRS. DONNA SMITH, Mgr. 115 W. Main, Lowell TW 7-9538

CAUTION ROUGH ROAD
NEXT REST AREA FOOD-FUEL 77 MILES
WINDING ROAD

Don't get rattled. Get a Dodge. Rugged. Welded rather than bolted together to ignore rough roads and toughest service.

It's farther between gas stops on today's superhighways. It's a Dodge, too. Reason? Economical Dodge engines. Two Sizes for Lancer. Six and five V8s for Dart.

That's what Torston-Aire was made for. It takes a firm stand against rust, sway, sag. The ride is something you should try.

PASS WITH CARE
Why does Dodge offer a three-speed automatic for both cars? To give that added punch for passing right when you need it.

Don't run down your battery every time you engine idle. Get a Dodge, you get an alternator instead of a generator. And it alternator charges your battery even at idle.

Give low upkeep the high sign at your Dodge dealer. He's got a deal on the full-sized Dart or compact Lancer you can't beat.

ECONOMICAL SIGN LANGUAGE
STANDARD OR COMPACT YOU GET A GREAT DEAL WITH DODGE

SEE YOUR DEPENDABLE DODGE DEALER
JACKSON MOTOR SALES
930 West Main Street Lowell, Michigan

SOIL AND WATER CONSERVATION 4-H CLUB NEWS

Buck Shot
One of the scientists who dejectedly passed away. He held his brain to medical science. Although his fellow scientists regretted the loss of their friend, they were glad to get a full man's thinker.

We would like to predict that Buck Shot will be one of the first striders in hardies are difficult to train. To take the necessary long steps the hurdler must be fast, fast, and have good form in "stepping" over the hurdles. Many of us recall Lowell's F.A.S. members who controlled the one or two spots in the valley meets for 3 years. Leonard was 5'9" and "11 second hundred" man which is not especially fast. However, his hurdling form was so good that he was able to win the 100 yd. world's greatest in his height and speed range. Leonard will be graduating from Alma this year, and will be entering the coaching field.

Ron Wilson has been posting some fine mile runs despite the poor track weather. Gene Foster, who has been training with the coach Perry with Ron's training since Ron cannot attend practice.

Eastern Michigan College is also joining the line of colleges who are limiting enrollment due to insufficient funds allocated by our present state congress. These are colleges that we suspect that we should be denying their right to attend college (state colleges are not limited enrollment due to insufficient funds allocated by our present state congress).

Breaching now agrees that minimum tillage is our No. 1 soil conservation practice. It is a simple, effective, and economical way to improve soil fertility and water conservation.

General Hines, Alpine Twp., also made good use of minimum tillage. He likes the new fence crop in his peach orchard which shows good growth on May 2.

The officers elected were Jerry Sinclair, president; Suzie Scott, vice-president; Judy Duff, secretary; Marjorie O'Connell, treasurer; and Michelle Martin, reporter.

As soon as we delivered and had discussed Leon Brechning's Conservation Farm Plan in the Alps, he asked us to see the results he had obtained from milium tillage on early cabbage, early potatoes and with his first North Star sweet corn.

Stops were made at Ralph Pratt's milking parlor, where the boys and girls saw that milk routinely is taken from a cow. Another stop was at the M. H. Rose' Polled Hereford farm, and where Polled Hereford farm, where the boys and girls saw that milk routinely is taken from a cow.

They saw the Phillips Farm Pond and had lunch at Wabasha Lake County Park. Tree planting, field strips, contour strips, and other land use such as subdivisions, roads, cemeteries, schools, golf courses were pointed out as the four buses moved along.

The last stop was made at the Kilton Poultry farm on M-44 where conservation farming along with the latest equipment for egg production is carried on.

The two best write-ups, by boy and by a girl will be picked by the teachers and students.

Belding Finance Co. LOWELL BRANCH
MRS. DONNA SMITH, Mgr. 115 W. Main, Lowell TW 7-9538

CAUTION ROUGH ROAD
NEXT REST AREA FOOD-FUEL 77 MILES
WINDING ROAD

Don't get rattled. Get a Dodge. Rugged. Welded rather than bolted together to ignore rough roads and toughest service.

It's farther between gas stops on today's superhighways. It's a Dodge, too. Reason? Economical Dodge engines. Two Sizes for Lancer. Six and five V8s for Dart.

That's what Torston-Aire was made for. It takes a firm stand against rust, sway, sag. The ride is something you should try.

PASS WITH CARE
Why does Dodge offer a three-speed automatic for both cars? To give that added punch for passing right when you need it.

Don't run down your battery every time you engine idle. Get a Dodge, you get an alternator instead of a generator. And it alternator charges your battery even at idle.

Give low upkeep the high sign at your Dodge dealer. He's got a deal on the full-sized Dart or compact Lancer you can't beat.

ECONOMICAL SIGN LANGUAGE
STANDARD OR COMPACT YOU GET A GREAT DEAL WITH DODGE

SEE YOUR DEPENDABLE DODGE DEALER
JACKSON MOTOR SALES
930 West Main Street Lowell, Michigan

Public Notice

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT
State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

Public Notice

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT
State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

Public Notice

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT
State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

Public Notice

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT
State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

ORDER APPOINTING JUSTICE OF THE PEACE FOR THE COUNTY OF KENT

State of Michigan, the Probate Court for the County of Kent, do hereby appoint to the office of Justice of the Peace for the County of Kent, the following named persons: JOHN A. DALE STOFFEL, Judge of Probate, 19th day of April, A. D. 1961.

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.

JUST PLAIN SALE!

Who Needs a Gimick With Used Cars Like These? SEE THEM TODAY!

- DODGES —
 - 1959 Coronet 4-Door (7)
 - 1959 Coronet 2-Door
 - 1958 Coronet 4-Door
 - 1956 Royal 4-Door
 - 1956 Coronet 2-Door
 - 1955 Custom Royal
 - 1954 Royal 4-Door (2)
 - 1954 Royal 2-Door
- FORDS —
 - 1960 Country Sedan
 - 1959 Galaxie Hardtop
 - 1959 Custom 500 4-Door
 - 1959 Custom 500 2-Door
 - 1955 Ford Fairlane 2-Door
- RAMBLER —
 - 1961 Super Classic Station Wagon, Fully Equipped and only 5,845 miles
- PLYMOUTH —
 - 1959 Fury Hardtop
 - 1958 Belvedere Hardtop
 - 1958 Savy 2-Door
 - 1958 Savy 4-Door
 - 1958 Custom Wagon
 - 1958 Savy 4-Door
- OTHERS —
 - 1958 Buick Convertible
 - 1958 DeSoto Fireflite
 - 1957 Chevrolet Bel Aire
 - 1957 Buick 1-Door
 - 1955 GMC 1/2 Ton
 - 1954 Harley-Davidson
 - 1949 Jeep and Plow

Want a Gimick? Go Elsewhere! Want Value? See your Dependable Dodge Dealer

JACKSON MOTOR SALES

Dodge-Polara-Dart-Lancer
508 W. Main, Lowell, Ph. 897-9251

HOME-OWNERS PACKAGE POLICY

FIRE — TORNADO — HAIL — THEFT — VANDALISM
GLASS AND PERSONAL LIABILITY
20% TO 25% SAVINGS!
Credit can be allowed for your present fire policy
SEE OR CALL US TODAY — TW 7-9259

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

ANNOUNCING THE OPENING OF...

M-21 BODY SHOP

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

Complete Collision Work
Welding — Painting — Radiator Repair — Glass
LET US GIVE YOU AN ESTIMATE

You will like our work, our service and our prices

PHONE TW 7-9148 MARION SCHULTZ

MR. FARMER:

for your spring needs we have:

- Alfalfas, Clovers and Grasses ... at the lowest prices in years
- Fresh Stocks of Gran. Fertilizers ... in 50-lb. bags
- Complete Line of Fencing Materials

MAY WE SERVE YOU?

C. H. RUNCIMAN CO.

Phone TW 7-9201 Lowell, Mich.

READ USE

Lowell Ledger WANT AD PAGE

CASH RATE: 10 words 50c, additional words 2c each. If not paid on or before 10 days after insertion, a charge of the fee 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.

Copy for Ads on This Page Must Be in Ledger Office Before 9 P. M. on Tuesdays.

TW 7-9261

SPINET PIANO—Beautiful finish, new in December, will sacrifice for a quick sale. Can be seen locally. Write to Edwin Bradshaw, 300 William Street, Greenville, Mich. c4

BLOCKS—8 in. concrete 18 cents; 8 in. cinder 21 cents; 2 cents per block delivered. Write to Edwin Bradshaw, 300 William Street, Greenville, Mich. c4

LADY'S GRAY SUIT—Size 18 1/2, like new. OR 6-4221. c4

1954 FORD RANCH WAGON for sale. Good radio and heater, also 2 spare wheels with good snow tread tires. \$350. GL 1-3158. c4

YEAR AFTER YEAR More farmers plant dependable PIONEER SEED CORN. We have a good supply now. Verne Wenger, Ltd., 8-2619. c4

NEIGHBORHOOD Rummage Sale, 1955-28th Street S. E. c4

WELL DRILLING and Repairing. Pump repair and service. C. Ed. Sullivan, OR 6-5331. c4

FOR SALE—PUPPIES 6 weeks old. Brittany and cocker mix. Good hunters and pets. Also Keltinor refrigerator, good condition, reasonable. Single bed with interlocking mattress. Call GL 4-0007. c4

TIRES AT WHOLESALE PRICES. SELLING LAST OF CARLOAD SHIPMENT AT COST. CHECK OUR PRICES AND TERMS BEFORE YOU BUY. Cascade Standard Service, 548 Green Stamps, Phone GL 6-1850

POPULAR PIANO taught to your home. All ages. Special adult beginners course. Ada, Cascade area, Wednesdays and Fridays. Heffron Music Instruction, CH 5-1381. c4

PREZZER BEEF, 42c PER LB. 100 percent guaranteed. USA Choice, 40c per lb. Lean Young sides, 39c per lb. Try us before you buy. Also have pork, Valley Meat Company, Ada, Mich., CL 4-8881. c4

CASCADE BEAUTY Salon (Located on Cascade Rd. next to Hickory Hills Golf Course) offers Monday and Tuesday Special! End Curt only \$5.50. All other permanents, \$8.50 and up. Flossie Blocher and Ann Joasma, Operators. Open Monday thru Saturday and evenings by appointment. Phone GL 4-7479. c4

SEED POTATOES, \$1.25 bu. B size Setago and Chipewas. CH 1-7472 or CH 1-2259. c4

SEPTIC TANKS CLEANED—For prompt service, phone Francis Sloan, Orleans, Michigan. Phone 761-3623. c4

YOUR NEW AVON Representative for the Alto area is Mrs. Connie Vaughn, 1225-20th Street. To place your order for your products call UN 8-6654. c4

FREE, BIG 50-STAR FLAG, 3 x 5 ft., with purchase of Walco Diamond Needle at the special price of \$6.95. Thornapple TV Sales & Service, in Cascade. Phone 7-1-0099. c4

HIGHEST INTEREST—Under Michigan law 3% is paid on all savings at the State Savings Bank, Lowell. May we serve you? c4

ROOF LEAK? Call for free estimate. Also painting inside outside. Walls washed and floors refinished. Guaranteed satisfaction. TW 7-9889. c4

TRUCKING EVERY THURSDAY to Lake Okeuch stock sale. Call George Francis, TW 7-7818. c4

AUCTIONEERING—I am fully acquainted with value of all kinds of property. Will help you in conducting a successful, profitable sale. George VanderMeulen, auctioneer, Phone Dutton 8-8571. c4

SHEDDING—Only \$4.00 per inch 20 feet, 3 in. wide. West Coast Fir. This is cheap—best CHEAP. Lowell Lumber & Coal Co. c4

GENERAL ELECTRIC Tank-type vacuum Easy Fryer, end stove, electric train, toys, dolls, toaster, bird cages, child's swimming pool, large size, 20-in. girl's bicycle, rug, rummy, tennis, knicks and miscellaneous items. 5099-28th Street, S. E., Friday, May 12, 9 a. m. to 4 p. m. GL 2-8684. c4

FOR SALE—SIAMSE KITTENS, seal point, six weeks old, \$15. OR 6-1834. c4

FOR SALE—SPRING formal, size 8 to 9. Good for prom and parties. Reasonable prices. Mrs. Arthur Bieri, TW 7-5555. c4

FOR SALE—1954 FORD white convertible, automatic transmission. Excellent body. Red Leather upholstery. Must sell. Call 1235 Cascade Rd., Glen Vos. c4

NEARLY NEW RANCH TYPE home on M-21, 1 block west of Lowell Limits. Large lot, more land available. 2 bedrooms, utility, attached garage. Easy care home for pleasant country living. Will sell on contract. Birchwood Gardens, 729 Godfrey Street, Byron, Mich., owner, 1223 Gee Dr., Lowell. c4

EXCELLENT 2 FAMILY HOME in Lowell, 424 Elm at Lincoln Lake rd. Lower has 3 bedrooms, kitchen, living room, one and one-half baths and utility room. Upper has 2 bedrooms, kitchen, living room and bath. May be used as large one-family home. Gas heat, large lot, garage, walking distance to shopping. Cascade Real Estate Office, GL 1-2817. c4

EASTMONT AREA—By owner, 1000 acre ranch. Attached two car garage, knotty pine breezeway, full tile basement, aluminum storage and screen. Large landscaped lot. Near schools and shopping centers. Immediate possession. Price reduced for quick sale. Moving out of state. See any time, 1052 Kirk Drive S. E. c4

ADA—3 bedroom rancher, acre level lot; 2 car garage; breezeway, basement, \$15,300—\$5,000 down. BIG CROOKED LAKE—Price reduced to \$14,900. Open to offers; large 3 bedroom home overlooking lake, 20 ft. frontage, good beach and up.

LOWELL—Several good lots and acreage sites available from \$500 and up.

WANTED—Have buyers for homes or farms in the Forest Hills school area. W. L. L. I. M. R. J. TIMMER REALTY, P. O. Bldg., OR 6-3901, Ada, Mich. Jack Fahmi, salesman, TW 7-5334. c4

FIA FINANCING Available in Country Building sites, 1/4 miles north of Lowell on Vergennes Street. Will build to specifications. W. L. L. I. M. R. J. TIMMER, Contractor & Builder, TW 7-9189. c4

REFRIGERATION SERVICE, Refrigerators, freezers, mixers, etc. Clark Fletcher, Phone TW 7-9390. c4

AZZARELLO CHEVROLET, Buick. Try our fine service. Lowell, Mich. TW 7-9298 for appointment. c4

BULK GARDEN SEEDS—Complete line of bulk garden seeds, all the varieties you want. Bulk Flor. at 217 E. Main, Lowell, p9 c4

HALLMARK GREETING CARDS for every occasion that calls for remembrance. For a friendly greeting, a word of good cheer, or an expression of sympathy. A Hallmark card is thoughtful, personally personalized. Available at Christiansen Drug Store, Lowell. c4

PIANO TUNING and repairing. Tuning \$7.50 plus mileage. Orval Jessup, TW 7-7866, Lowell c4

FOR SALE—Fiber glass pontoon boats; bumper pool tables and some dice pockets. Call TU 7-9717 or write L. W. Bodell, Sparta, Mich. c4

YOUR NEW AVON Representative for the Alto area is Mrs. Connie Vaughn, 1225-20th Street. To place your order for your products call UN 8-6654. c4

FREE, BIG 50-STAR FLAG, 3 x 5 ft., with purchase of Walco Diamond Needle at the special price of \$6.95. Thornapple TV Sales & Service, in Cascade. Phone 7-1-0099. c4

HIGHEST INTEREST—Under Michigan law 3% is paid on all savings at the State Savings Bank, Lowell. May we serve you? c4

ROOF LEAK? Call for free estimate. Also painting inside outside. Walls washed and floors refinished. Guaranteed satisfaction. TW 7-9889. c4

TRUCKING EVERY THURSDAY to Lake Okeuch stock sale. Call George Francis, TW 7-7818. c4

AUCTIONEERING—I am fully acquainted with value of all kinds of property. Will help you in conducting a successful, profitable sale. George VanderMeulen, auctioneer, Phone Dutton 8-8571. c4

SEPTIC TANKS CLEANED—For prompt service, phone Francis Sloan, Orleans, Michigan. Phone 761-3623. c4

YOUR NEW AVON Representative for the Alto area is Mrs. Connie Vaughn, 1225-20th Street. To place your order for your products call UN 8-6654. c4

FREE, BIG 50-STAR FLAG, 3 x 5 ft., with purchase of Walco Diamond Needle at the special price of \$6.95. Thornapple TV Sales & Service, in Cascade. Phone 7-1-0099. c4

HIGHEST INTEREST—Under Michigan law 3% is paid on all savings at the State Savings Bank, Lowell. May we serve you? c4

ROOF LEAK? Call for free estimate. Also painting inside outside. Walls washed and floors refinished. Guaranteed satisfaction. TW 7-9889. c4

Wanted CARPENTER WORK, Building and remodeling, interior or exterior. Quality work. Prices are right. Phone GL 1-1056. c4

WANTED—LAWNS TO MOW, in or out of these towns: Lowell, Ada, Aho or Saranac. Name of your own price. Phone TW 7-785 any time. c4

WANTED—Ride from 1957 Thornapple River Drive to Koltvator and back, daily, first shift. Call EM 3-3165 after 5 p. m. c4

WANTED—BALED HAY for orchard mulching. John Timpan, TW 7-9293. c4

WANTED TO RENT—2 or 3 bedroom home in Lowell. One teenage son. Call LE 2-5992. c4

WANTED—TYPING & IRONING to do at home. Phone GL 4-5777. TW 7-9293. c4

WANTED—Quinn Elizabeth or mid-Victorian setting. Interested in good frame, regardless of cover. Also medium weight used wheel barrow in good condition. CH 3-1100. c4

WANTED—Lawn work (or other) by two experienced high school boys—Forest Hills, Ada area. GL 8-3199. c4

LOST—A male cat, answers to the name of "Rusty". Has 21 tan stripes from head to back legs. Call TW 7-9328, Grand River Dr. c4

FINE WEDDING INVITATIONS—24-hour service, napkins and other accessories. Box of FREE Thank you notes and etiquette book with order. Lindy Price, 1127 East Fulton, Grand Rapids, GL 9-8813. c4

WEDDING INVITATIONS—Napkins, free thank-you notes, 1-day service; open evenings. Free bride's books. J. C. Reena, 635 Thomas, S. E., Grand Rapids, CH 3-1383. c4

LOWELL LEDGER WANT ADS BRING RESULTS.

DOTY'S ASPHALT Paving Service TOP QUALITY MATERIALS AND WORKMANSHIP DRIVENWAYS AND PARKING LOTS OUR SPECIALTIES PHONE 1847 IONIA c4

FOR ESTIMATE CALL TW 7-7948 LYLE COVERT

ADDA—3 bedroom rancher, acre level lot; 2 car garage; breezeway, basement, \$15,300—\$5,000 down. BIG CROOKED LAKE—Price reduced to \$14,900. Open to offers; large 3 bedroom home overlooking lake, 20 ft. frontage, good beach and up.

LOWELL—Several good lots and acreage sites available from \$500 and up.

WANTED—Have buyers for homes or farms in the Forest Hills school area. W. L. L. I. M. R. J. TIMMER REALTY, P. O. Bldg., OR 6-3901, Ada, Mich. Jack Fahmi, salesman, TW 7-5334. c4

FIA FINANCING Available in Country Building sites, 1/4 miles north of Lowell on Vergennes Street. Will build to specifications. W. L. L. I. M. R. J. TIMMER, Contractor & Builder, TW 7-9189. c4

REFRIGERATION SERVICE, Refrigerators, freezers, mixers, etc. Clark Fletcher, Phone TW 7-9390. c4

AZZARELLO CHEVROLET, Buick. Try our fine service. Lowell, Mich. TW 7-9298 for appointment. c4

BULK GARDEN SEEDS—Complete line of bulk garden seeds, all the varieties you want. Bulk Flor. at 217 E. Main, Lowell, p9 c4

HALLMARK GREETING CARDS for every occasion that calls for remembrance. For a friendly greeting, a word of good cheer, or an expression of sympathy. A Hallmark card is thoughtful, personally personalized. Available at Christiansen Drug Store, Lowell. c4

PIANO TUNING and repairing. Tuning \$7.50 plus mileage. Orval Jessup, TW 7-7866, Lowell c4

FOR SALE—Fiber glass pontoon boats; bumper pool tables and some dice pockets. Call TU 7-9717 or write L. W. Bodell, Sparta, Mich. c4

YOUR NEW AVON Representative for the Alto area is Mrs. Connie Vaughn, 1225-20th Street. To place your order for your products call UN 8-6654. c4

FREE, BIG 50-STAR FLAG, 3 x 5 ft., with purchase of Walco Diamond Needle at the special price of \$6.95. Thornapple TV Sales & Service, in Cascade. Phone 7-1-0099. c4

HIGHEST INTEREST—Under Michigan law 3% is paid on all savings at the State Savings Bank, Lowell. May we serve you? c4

ROOF LEAK? Call for free estimate. Also painting inside outside. Walls washed and floors refinished. Guaranteed satisfaction. TW 7-9889. c4

TRUCKING EVERY THURSDAY to Lake Okeuch stock sale. Call George Francis, TW 7-7818. c4

For Rent MODERN UPSTAIRS apt. 3 rooms and bath in South Lowell. Call GL 8-8322. c4

FOR RENT—Modern Bungalow, TW 7-7885. c4

FOUR ROOM APARTMENT—Upstairs for rent to a couple. One small child is O. K. Inquire at 413 Lafayette St. Phone 7-9934, Lowell. c4

3 ROOMS AND BATH upstairs furnished apartment. Well-heated and clean. Garage. No children. TW 7-7704. c4

UPSTAIRS Furnished 3-room apt. with bath. Located on King St. TW 7-9865. c4

Read the Ledger Want Ads.

Lewis Electric Hotpoint - 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 - Fill Dirt Stones for Lawns Top Soil FOR PROMPT DELIVERY Phone TW 7-7100 Byron Weeks LOWELL, MICH.

PERSONAL FINE WEDDING INVITATIONS—24-hour service, napkins and other accessories. Box of FREE Thank you notes and etiquette book with order. Lindy Price, 1127 East Fulton, Grand Rapids, GL 9-8813. c4

WEDDING INVITATIONS—Napkins, free thank-you notes, 1-day service; open evenings. Free bride's books. J. C. Reena, 635 Thomas, S. E., Grand Rapids, CH 3-1383. c4

LOWELL LEDGER WANT ADS BRING RESULTS.

DOTY'S ASPHALT Paving Service TOP QUALITY MATERIALS AND WORKMANSHIP DRIVENWAYS AND PARKING LOTS OUR SPECIALTIES PHONE 1847 IONIA c4

FOR ESTIMATE CALL TW 7-7948 LYLE COVERT

ADDA—3 bedroom rancher, acre level lot; 2 car garage; breezeway, basement, \$15,300—\$5,000 down. BIG CROOKED LAKE—Price reduced to \$14,900. Open to offers; large 3 bedroom home overlooking lake, 20 ft. frontage, good beach and up.

LOWELL—Several good lots and acreage sites available from \$500 and up.

WANTED—Have buyers for homes or farms in the Forest Hills school area. W. L. L. I. M. R. J. TIMMER REALTY, P. O. Bldg., OR 6-3901, Ada, Mich. Jack Fahmi, salesman, TW 7-5334. c4

FIA FINANCING Available in Country Building sites, 1/4 miles north of Lowell on Vergennes Street. Will build to specifications. W. L. L. I. M. R. J. TIMMER, Contractor & Builder, TW 7-9189. c4

REFRIGERATION SERVICE, Refrigerators, freezers, mixers, etc. Clark Fletcher, Phone TW 7-9390. c4

AZZARELLO CHEVROLET, Buick. Try our fine service. Lowell, Mich. TW 7-9298 for appointment. c4

BULK GARDEN SEEDS—Complete line of bulk garden seeds, all the varieties you want. Bulk Flor. at 217 E. Main, Lowell, p9 c4

HALLMARK GREETING CARDS for every occasion that calls for remembrance. For a friendly greeting, a word of good cheer, or an expression of sympathy. A Hallmark card is thoughtful, personally personalized. Available at Christiansen Drug Store, Lowell. c4

PIANO TUNING and repairing. Tuning \$7.50 plus mileage. Orval Jessup, TW 7-7866, Lowell c4

FOR SALE—Fiber glass pontoon boats; bumper pool tables and some dice pockets. Call TU 7-9717 or write L. W. Bodell, Sparta, Mich. c4

YOUR NEW AVON Representative for the Alto area is Mrs. Connie Vaughn, 1225-20th Street. To place your order for your products call UN 8-6654. c4

FREE, BIG 50-STAR FLAG, 3 x 5 ft., with purchase of Walco Diamond Needle at the special price of \$6.95. Thornapple TV Sales & Service, in Cascade. Phone 7-1-0099. c4

HIGHEST INTEREST—Under Michigan law 3% is paid on all savings at the State Savings Bank, Lowell. May we serve you? c4

ROOF LEAK? Call for free estimate. Also painting inside outside. Walls washed and floors refinished. Guaranteed satisfaction. TW 7-9889. c4

TRUCKING EVERY THURSDAY to Lake Okeuch stock sale. Call George Francis, TW 7-7818. c4

AUCTIONEERING—I am fully acquainted with value of all kinds of property. Will help you in conducting a successful, profitable sale. George VanderMeulen, auctioneer, Phone Dutton 8-8571. c4

GET BUSY! SAVE \$\$\$ AT CASCADE IGA

CLEAN-UP PAINT-UP FIX-UP

SAVE MORE ON THESE "CLEAN UP" SPECIALS!

BRING IN YOUR OLD BROOM!...

50¢

TRADE IN ALLOWANCE

ON PURCHASE OF A BROWNIE BROOM!

Bissell Automatic Rug SHAMPOO MASTER

\$ 279

FREE! QUART OF WAX REMOVER WITH BISSELL RUG SHAMPOO

\$ 289

Half Gal.

O'CEDAR SPONGE MOPS

\$ 219

ALL JOHNSON'S Shoe Polish 39¢

FRESH DRESSED WHOLE FRYERS

25¢

CUT UP 31 lb. lb.

LEAN LONG BONE PORK STEAK

49¢

BOSTON BUTT PORK ROAST

39¢

lb.

IGA FROZEN STRAWBERRIES

29¢

16-OZ. BOX

Oven-fresh Italian Bread

25¢

Country Fresh Sherbet Special 3 PINTS 49¢

HILLS BROS COFFEE

59¢

lb.

IGA FLOUR

29¢

5 lb. bag

D & W BUTTER

49¢

lb.

FRESH SKIM MILK Half Gal. 25¢

ANGEL FOOD CAKE RING 29¢

Comet Cleanser 2 REG. SIZE 31¢

AMERICAN FAMILY DETERGENT GIANT SIZE 77¢

BANANAS GOLDEN YELLOW 9¢

APPLES WASHINGTON STATE WINESAPS 3 lbs. 49¢

CABBAGE LARGE, FIRM HEADS 9¢

Strawberries Fresh from California qt. 49¢

Ivory Snow Ivory Liquid DREFT 4 FOR 29¢

GIANT SIZE 79¢

PERSONAL SIZE IVORY 65¢

REG. SIZE 34¢

WITTENBACH SALES & SERVICE COMPANY

749 West Main St., Lowell Ph. TW 7-9207

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.

SHOP AT IGA IN '61 — YOU'RE MONEY AHEAD!

HE ASCENDED INTO HEAVEN — Jesus Christ: The Real Cosmonaut

Over 1900 years ago Jesus Christ ascended bodily into heaven from Mt. Olivet, so that Jesus Christ in glory is the real Cosmonaut. Only the Christian Church can glory in a Hero who has truly conquered the cosmos and is now ruling from His throne in Heaven. Yet there are men on pulpits today who would sooner believe that a Russian Communist, Cosmonaut Yuri Gagarin, conquered space and circled the earth, than that Christ ascended into Heaven. If you believe Christ's ascension, worship with us this evening (Wednesday) at 7:30 P. M. as we worship our Hero, our Savior, the Son of God. Worship Him with us every Sunday, too.

Hebrews 4:14 "Seeing then that we have a great high priest, that is passed into the Heavens, Jesus the Son of God, let us hold fast our profession."

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

Independent Fundamental
ALTON BIBLE CHURCH
3 Mile & Lincoln Lake Rd.
ERWIN R. TUINSTRAS — Pastor Phone TW 7-9093

SUNDAY SERVICES
10:00 A. M. Worship — "The Mother of the Faithful"
11:15 A. M. Bible School — 7:00 P. M. Youth Fellowship
8:00 P. M. Worship — "The Encouragement of the Rapture"
Wednesday 8 P. M. — Prayer Meeting
"Holding forth the Word of Life" Phil. 2:16

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

10:00 A. M. — MORNING WORSHIP
Sermon: "The Bible and Mother"
11:00 A. M. — SUNDAY SCHOOL, Sherman Taylor, Supt.
Adult Bible Class Taught By Rev. E. W. Kryger
Come and Receive a Big Welcome

FIRST BAPTIST CHURCH Main and Jackson
SUNDAY SCHOOL 10 A. M. WORSHIP 11 A. M. and 7:30 P. M.
YOUTH FELLOWSHIP — 8:30 P. M.
M. KEITH MOIVER — PASTOR

Speaker for this Sunday — Rev. Homer Edwards
of the Briarcrest Bible Institute—Caronport, Saskatchewan, Canada. The Briarcrest Bible Institute Quartette, who also sing in the Briarcrest Chorale, will be singing several numbers Sunday morning. The college is a modern miracle in the center of the Prairie Provinces. "The grass withereth, the flower fadeth: but the word of our God shall stand forever."
— Isaiah 40:8

Need Transportation or Spiritual Help—Call TW 7-7915

Congregational Church
(The United Church of Christ)
HUDSON AND SPRING STREETS
REV. DAVID H. DEBBINK, B. D., Minister
REV. N. G. WOOD, B. D., Pastor Emeritus
Sunday School 9:45 A. M. — Worship 11 A. M.
Sermon: "The Family Conscience"
"MOTHER'S DAY"
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 7-9594.

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: "The Bible and Mother"
(Nursery for small children at 11:00) c49 tf

Church of the Nazarene
801 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
c6 tf Kenneth Culver, Minister

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 BUIKEMA, 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.
Needed: Christian Mothers
What a privilege mothers enjoy that they may bring forth children. But what a responsibility goes with it, for it is the mother who, more than any other, affects the moral and spiritual part of the children's character. How important, then, that we have Christian mothers who, having faith in Jesus Christ themselves, lead their children to the Savior, too. Some mothers, however, have sold their spiritual birthright for a mess of pottage, and are passing on this mess of pottage to their children. What a tragedy!

Everyone Invited

coming events

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. c23tf

The American Legion Auxiliary will meet Monday evening, May 13, at the Club rooms.
St. Rita's Circle will meet at St. Mary's School on Wednesday evening, May 17, at 8 p. m. Films will be shown by County Health Nurse. Ladies of the parish and friends are cordially invited to attend.

The Joseph Wilson Relief Corps No. 49 will hold their regular meeting May 17 at the American Legion Club rooms. Important.

The South Lowell Circle will meet at the home of Mrs. Dale Shade Thursday, May 18, in the evening.

Delegates to department Convention will be selected at the regular meeting of the VFW Tuesday, May 16. Also children to send to Camp Trotter.

The next Senior Citizens Party sponsored by the VFW Auxiliary will be held Thursday, May 18, at 7:30 in the VFW Hall. Everyone welcome.

The monthly meeting of the Congregational Co-Weds will be held Saturday, May 13, with a potluck supper at 7 p. m. in the church dining room. Hosts and hostesses for the evening are Mr. and Mrs. Leonard Jackson, Mr. and Mrs. Orville Jackson and Mr. and Mrs. John Schneider.

The Jolly Community Club will meet with Ellen Nummer Wednesday, May 17. Work committee, Cassie Denton, Program committee, Hazel Baird and Geneva Barkley.

The West Michigan Law Enforcement members will come to Lowell on Wednesday, June 7, for their monthly dinner meeting at the Legion Dining Room, 6:45 p. m.

Golden Chain Farm Bureau to meet May 16 at the home of Mrs. Marian Yates.

The VFW Auxiliary, 8303 will hold their regular meeting at the hall, Thursday, May 11.

Friday, May 12, regular meeting of Cyclamen Chapter 94 OES at Masonic Temple at 8 p. m.

The Lowell Women of the Moose Chapter 1803 will meet in their club rooms on Monday evening, May 15, for their monthly business meetings. Members are urged to be present.

The Morse Lake-McCords Farm Bureau will meet at the home of Mr. and Mrs. Clarence Klahn on Friday evening, May 12, at 8 p. m.

Camp Fire Girls

The Wasuta Camp Fire Group gave a tea in honor of their mothers on May 4, at the home of their leader, Mrs. Clark Fletcher. The entertainment consisted of songs by all the members and instrumental numbers played by those girls who are also in Junior band.

The To Wan Ka Camp Fire Girls met in Mrs. Krum's room May 9. The treat was furnished by Barbara Lyons and Terry Bristol.

Linda Cook, Scribe.

bowling

The summer mixed league at the Lowell Legion Lanes starts this Thursday, May 11, at 7:30 p. m.

Bowlers planning to bowl in this league are asked to be there at 7 p. m. this week to organize the teams and elect officers before bowling.

Watch Ledger Want ads for 'top grade' buys every week.

Con Con Candidate

Mrs. Dorothy L. Judd of East Grand Rapids, wife of attorney Siegel W. Judd and well-known for activity in Republican state and county work, has announced that she will be a candidate as a Republican delegate to the primary for delegate to the Constitutional Convention from the 3rd House of Representative District.

Mrs. Judd has done graduate work at the University of Michigan in political science and has been recognized under both Republican and Democrat administrations by appointments to commissions working on revision of election laws. She has authored several books on government budget making, economy in government and local government.

Discussion groups will be held in the Ada area featuring Mrs. Judd on the following dates: May 10, at the home of Mr. and Mrs. Richard DeVos, 7154 Windy Hill Rd., S. E.; June 7, Mr. and Mrs. Oliver Robinson, 5951 Grand River Drive, hostesses; June 9, at the home of Mr. and Mrs. Dan Vos, 8556 E. Fulton Rd.; June 12, the discussion will be held at the home of Mr. and Mrs. James Sanderson, 411 Grand River Drive.

Anyone interested in hearing Mrs. Judd is asked to call the hostesses. If a demand is created for additional discussion periods, interested persons are asked to contact Mrs. Robert Breed, 8901 E. Fulton, Ada.

Raise Money for Camp With 'Y' Candy Sale

Summer will soon be here and all of you will want to get in on the fun of camping at one of the "Y" camps or the summer program of trips and skill classes. "Y" Day Camp and Camp Manitou-Lin applications are being taken so better get your name in soon for the section you want. Fun is present in large amounts too, through Y Membership.

Rules for Candy Sale

1. Only one case (12 boxes) is allowed to be taken at a time. Exceptions to this rule for transportation reasons etc. must be cleared with Robert Forst at the "Y".
2. The candy sells for \$1.00 per box. Half of this is credited to your account as profit. However, all money must be returned to the "Y".
3. The candy profit must be used in a "Y" program. It is understood that the money will be used for other "Y" projects if your child does not use it for himself.
4. The candy sale starts May 15 and ends June 15. However, candy kept at home for longer than two weeks is not returnable and must be paid for by the child. This is to insure the freshness of candy purchased by an individual.
5. Candy may be picked up and money or candy returned, only during normal Lowell "Y" office hours. They are Monday through

IN APPRECIATION

I wish to express my gratefulness to the many friends for their thoughtfulness to my mother, Lucille, and myself during her operation, to the blood donors and to the Rev. Raymond Gaylord for his arm of courage. God bless everyone.
Phil Pryor c4

CARD OF THANKS

I wish to thank friends, neighbors, and relatives for the cards, flowers and visits. Rev. Flowers and Calvary Brethren church for their prayers and kindness while I was in the hospital. Also thanks to Dr. Bonn, nurses and nurses aids for the wonderful care given to me.
Mrs. Janice Miller p4

CARD OF THANKS

Our deepest and sincere appreciation and thanks to the many relatives, friends and neighbors for the many deeds of kindness and expressions of sympathy, during the illness and death of our beloved mother and grandmother, Mrs. Clara Geelhood. We especially want to thank Rev. S. H. Houbolt for his words of comfort, the pallbearers, the Island City Rebekah Lodge 282, the Joseph Wilson Relief Corps 49, the ladies who assisted at the church, those who sent floral tributes and other expressions of sympathy. Also our thanks to Dr. Thomas Hill and to all others who have been so kind.
Children and grandchildren p4

Do it the easy way. Arrange your work from right to left—if you're right handed, suggest home economists at Michigan State University.

Judy Ann Count Becomes Bride of David Karl Biggs

Miss Judy Ann Count became the bride of David Karl Biggs on Saturday the 6th of May at 3 o'clock at the Saranac Community church. The Rev. Howard W. Bull officiated at the double-ring ceremony in the presence of the immediate families.

The bride is the daughter of Mr. and Mrs. Merle Count and the bridegroom is the son of Mr. and Mrs. Lawrence Biggs, Sr.

The bride was attired in a waltz length gown of blue taffeta with blue embroidered nylon and net over skirts. Her veil was secured by white lilacs. She carried a colonial bouquet of pink and white carnations with white streamers. Attending the bride and groom as matron of honor and best man were Mr. and Mrs. Merle Count of Clarksville.

Mr. and Mrs. Carl Erb acted as master and mistress of ceremonies at a reception held in the evening at the Masonic Hall in Clarksville. Others assisting about the room were Mrs. Charlie Cook, Miss Marcia Patterson, Miss Joy Fahrni, Mrs. Bruce Fahrni, Mrs. Richard Count, and Mrs. Ronald Johncocks.

The new Mr. and Mrs. Biggs will reside at 1123 South Bell Rd. Clarksville.

Out-of-town guests were present from Shelbyville, Plainville, Delton, Ohio, Kalamazoo, Orangeville and the surrounding communities.

CARD OF THANKS

We wish to thank relatives, friends and neighbors for the beautiful flowers, cards of sympathy, Rev. DeVinney for his comforting words and all who helped in any way during the illness and death of our uncle, James Needham.
The Family c4

IN MEMORY

In loving memory of our darling daughter, granddaughter, niece, and cousin, Gail Lynn Johnson, who was accidentally killed May 9, 1959.
We have only our memories dear Gail.

We will cherish our whole life through.
But the sweetness will live forever.

As we all treasure the memory of you,
Very sadly missed by her mother and dad, Ed and Charlotte Johnson; grandparents, Mr. and Mrs. Jacob Geldersma, Sr.; aunts, uncles and cousins. c4

Er says now they leave his youngest boy at home alone when they go out. . . doesn't trust him with the baby-sitter.

DON'T WAIT until it's TOO LATE

ACT NOW, INSURE NOW . . . TURN THE LOCK ON FINANCIAL LOSS

Let us protect your pocketbook against theft of your valuables. Our low cost personal property insurance covers financial losses. Call on us for full information, and consultation without obligation.

FOR INSURANCE IN ALL ITS BRANCHES CALL US

The Rollins Agy.
835 W. Main TW 7-9253
Open All Day Thursday
Closed Saturday at Noon

DISCUSS YOUR BUILDING PLANS with us!

LET US HELP YOU!

You can depend upon us for helpful ideas that can save you money, time and trouble. You can count on us to supply you with the quality lumber and other materials you'll need to build or remodel. Come in soon.

Lowell Lumber & Coal Co.
219 So. Washington Ph. 897-9291

Servicemen

Lon W. Tower
Marine Pvt. Lon W. Tower, son of Mr. and Mrs. R. B. Tower of 829 N. Jefferson St., Lowell, Mich. completed, May 5, four weeks of individual combat training with the Second Infantry Training Regiment at the Marine Corps Base, Camp Pendleton, Calif.

Every marine, upon the completion of recruit training, undergoes the individual instruction in infantry tactics, scouting and patrolling, first aid, military explosives, defensive positions and the advanced schooling of crew-serve weapons firing.

In addition, the art of survival is continually stressed for individual and team operations.

births

Born to Mr. and Mrs. William Covert on April 27, a son, Christopher William, weighing 7 lbs. and 5 oz.

Mr. and Mrs. Harold Sloan (Lorraine Geelhood) are the parents of a baby girl, Brenda Louise, born May 1, and weighing 8 lbs. 1 1/2 oz.

CARD OF THANKS

I wish to express my thanks to relatives, friends, neighbors, South Boston Grange, and Elmwood Church of the Nazarene for fruit, plants, and cards which I received during my stay at the hospital and since my return home. Your kindness will always be remembered.
Frances King p4

LOWELL LEDGER WANT ADS

IN MEMORIAM
In memory of Carl Seese who passed away six years ago, May 11, 1954.
Mr. and Mrs. Ray Seese

MOTHER-IN-LAW
Ernie K. Doe

HELLO WALLS
Farou Young

BREAKIN' IN A BRAND NEW BROKEN HEART
Connie Francis

MORE THAN I CAN SAY
Bobby Vee

BONANZA
Al Calala

THEY'LL NEVER TAKE HER LOVE
Johnny Horton

TAKE GOOD CARE OF HER
Adam Wade

I'VE TOLD EVERY LITTLE STAR
Linda Scott

RECORD PLAYERS

OPEN SATURDAY NIGHT

Radio Service Company

R. G. CHROUCH

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

806 E. Main Ph. TW 7-9275

Our Magic Lamp Is The Service We Give Clients

We offer no tricks or gimmicks . . . just sound professional advice plus the type of service you can count on any time day or night. And modern insurance coverages backed by such dependable companies as The Hartford Insurance Group of Hartford, Connecticut.
We've been providing this type of service to your neighbors and friends. Call on us today to see firsthand how we can help you, too.

Rittenger Insurance Service

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

RAVENNA LIVESTOCK SALES

Prices for May 8, 971 head of Livestock, 53 Consignments of poultry and rabbits.

Veal	up to \$35.00 cwt.
Beef Steers and Heifers	up to \$22.00 cwt.
Beef Cows	up to \$18.40 cwt.
Beef Bulls	up to \$20.60 cwt.
Feeder Cattle	from \$14.25 to \$24.75 cwt.
Lambs	up to \$19.00 cwt.
Hogs	up to \$17.50 cwt.
Sows	up to \$16.00 cwt.
Bears	up to \$11.75 cwt.
Feeder Pigs	from \$ 9.50 to \$21.50 cwt.
Horses	from \$85.00 to \$115.00 each
Straw	from 26c to 37c bale
Hay	from 25c to 50c 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 OR 6-1175 Ada. Bonded for your protection.

SALE STARTS AT 9:00 P. M.

RAVENNA LIVESTOCK SALES

George Wright RAVENNA, MICHIGAN J. Paul Herman Auctioneer Manager

FOOD BUYS EVERYDAY

Beef Roast	lb. 49c
CHUCK STEAK	lb. 59c
RIB STEAK	lb. 59c
GROUND BEEF	lb. 49c
GROUND BEEF	3 lbs. \$1.19
Pork Chops	lb. 49c
PORK STEAK	lb. 49c
SIDE PORK	lb. 49c
Pork Roast	lb. 49c
PORK SAUSAGE	lb. 29c
LARD	2 lbs. 39c
Bacon, Layer Pack	lb. 39c

Precious Grocery

We Give G&G Red Stamps Double Stamp Wed. —WE DELIVER—
416 North St., Lowell Ph. TW 7-7706
Open Evenings 'Til 10

BIG CAR RACES

★ INDIANAPOLIS-TYPE CARS
★ NATION'S TOP DRIVERS

IONIA FREE FAIR GROUNDS

SATURDAY NIGHT MAY 13

TIME TRIALS — 6:30 FIRST RACE — 7:30

★ Admission—Adults \$1.25 Children 50c

M. V. C. C. A. Sanctioned