

THE LOWELL LEDGER

Established June, 1893

Number 12

LOWELL, MICH., THURSDAY, JULY 6, 1961

Staff Almost Complete Lowell Schools Need New Teachers To Meet Enrollment, Fill Vacancies

A full-time kindergarten teacher and an instructor in high school junior and senior English are needed to complete the Lowell teaching staff, announced Stephen Nisbet, superintendent of the Lowell Area Schools.

Because of the increasing number of children reaching school age next year, the local school will have to schedule another kindergarten section. It is for this new section that the school board is seeking a teacher.

The new section will bring the total number of kindergarten sections to five. Two will be held in the Runciman Elementary building, two will meet at the Congregational church, and one will be held in the newly-annexed Alto system.

Oscar Nelson Retires; Bauer New Superintendent


Oscar J. Nelson, King Milling Company superintendent since 1945, retired from that position, July 1st, King Doyle, president of the company announced this week.

Steve Bauer has been named the new superintendent. Nelson will remain as a consultant until January 1, 1962.

Mr. Nelson came to work at King Milling Company on March 17, 1929, and in 1945 took over the duties of Mill Superintendent. He has been active in the local American Legion and other civic organizations, also the Association of Operative Millers.

He has held the offices of vice-president, and in 1955 was elected president of the Inter-National Association of Operative Millers.

At the present time he is secretary-treasurer of the Wolverine District of the Association of Operative Millers.

Steve Bauer has been a miller with the local mill since 1945 and is a graduate of the Milling Department of Kansas State University. Steve is married to the former Alice Hadden and has three girls. The Bauer's reside at 369 Flat River Drive.

Picnic Concludes Second Calvary Bible School

Over 90 boys and girls were enrolled in Calvary Chapel's daily Vacation Bible School which was concluded on Friday, June 30.

Since this was only our second year of Bible School we feel the response was very heartening. On Friday morning mothers were invited to see the results of their children's work and to join in our singing and to listen to an illustrated Bible story.

Refreshments were served and a fine spirit of fellowship prevailed.

On Friday afternoon and evening our annual picnic was held in Fallasburg Park. Games, prizes and a fine potluck supper was enjoyed by a large group. A hearty thanks to all who made these 2 weeks very profitable; teachers, helpers and parents with their children.

Funeral services were held Saturday at the Roth Funeral home with Rev. Peter VanderWal officiating. Interment was made in the Solon cemetery.

BAPTIST BIBLE SCHOOL OPENS MONDAY, JULY 10
Lowell Baptist Church Vacation Bible School will open on Monday, July 10 for one week, school will run from 9 to 11:30 a. m.

Rev. Melville Nelson will conduct the school open to all children of the community. If transportation is needed call TW 7-9215.

Mrs. Jane Blough is scheduled to teach one of the existing sections, and Mrs. Ruth Thurteil is slated to instruct two.

Besides the great number of kindergarten sections, Nisbet announced that there will be three sections of the first grade, four sections of the second, three sections each of grades three through six, and four sections of both the seventh and the eighth grades.

Grade Teachers Named
Mrs. Anita Walter will teach elementary music part-time. Several changes have been made in the grade school teaching roster.

Mrs. Arlene Stahl, a member of the 1955 graduating class of Lowell High School and a graduate of Olivet College in Kankakee, Ill., will teach one section of the fourth grade. Mrs. Stahl taught previously in Byron Center.

Mrs. Anne Borgerson will teach half-time in the fifth grade, as will Mrs. Margaret McMahon. Mrs. Elna Kuehner, who has taught for several years at Zinzer School north of Grand Rapids, is also slated to work with fifth-graders.

Mrs. Mary Ellen Rivers, wife of the high school shop teacher and wrestling coach, will teach one section of the sixth grade. Mrs. Rivers formerly taught in Mt. Pleasant.

Jack Kempker, who taught the sixth grade last year, will be moving up into the Junior High, where he will teach eighth grade English.

High School Teachers
Miss Annette Forgrave, a graduate of Muskingum College in New Concord, Ohio, has been named as the new instructor of girls' physical education.

In the world history spot, replacing Norman Gotschall, who will switch to full-time counseling, is Miss Judith M. Cass, a 1959 graduate of Purdue University. Miss Cass has been associated with the YWCA and, for the past year, has worked with Purdue University in educational television.

Besides her world history duties, Miss Cass will also teach freshman English.

Mrs. Helen McMahon will teach three sections of junior high English as well as one section of ninth and tenth-grade home economics.

Miss Brenda Rankin is slated to teach commercial subjects, filling the vacancy created by the departure of Mrs. Holly Court, who is moving to Hastings.

A replacement is still needed to fill the position in junior and senior English formerly held by Edwin Erling, who is entering the business field as an insurance adjuster.

Briggs W. Beurmann Passes at Age 59

Briggs W. Beurmann, 59, of 916 Beach Street, Lowell, died last Thursday afternoon in Butterworth hospital in Grand Rapids after a long illness.

Born in Lansing, Mr. Beurmann was a graduate of the University of Michigan. For 24 years he was employed in Detroit in the advertising business before coming to Grand Rapids 12 years ago as an account executive with Stevens, Inc. He was a past president of the Grand Rapids Advertising Club from 1958-59. He retired in 1960 for reasons of health.

Surviving are his wife, Eva; two daughters, Mrs. Robert Warner of Fowlerville and Mrs. Wayne Baldwin of Grand Rapids; two sons, Richard B. of Cleveland and Peter L. of Grand Rapids; one sister, Mrs. Charles A. Betts of Des Moines; and one brother, Kenzie B., of Leesburg, Florida.

Funeral services were held Monday in the VanStrien-Alman Mortuary in Grand Rapids. Committal services were held at the Chilson cemetery near Brighton.

Offers Free Termite Inspection to Residents

The termite is an engineering genius—despite the fact that he is blind and brainless. "So shrewd is this migrant, pin-sized insect that man's most modern construction practices have failed to stop his attack on buildings which contain wood or other cellulose material," said Bruce Walter, of Lowell Lumber & Coal Company, local authorized representative of Bruce-Terminix, world's largest termite control organization.

Usually, it takes an expert to detect clues to termites presence, said Bruce Walter, who urges persons in the Lowell area to call TW 7-9231 for a free inspection by a skilled Bruce-Terminix inspector.

Mr. and Mrs. Dowling Wed 50 Years


July 5, 1961, marks a half century of wedded life for Mr. and Mrs. Earl Dowling, of Lowell. They were married July 5, 1911, by Rev. R. C. Parrchall of Lakeview at the home of Mr. Dowling's uncle, S. C. Dowling of Lakeview.

School Election Held On Monday

An election to fill a four-year trusteeship vacancy on the school board of the Lowell Area Schools will be held next Monday, July 10. Only two candidates have filed for the single position.

Francis C. Campau, incumbent, will be opposed for the post by Harold Metternick. Both men are residents of Alto and are interested in representing residents of all outlying districts on the Lowell board.

Francis C. Campau
Campau received his college education at Michigan State University. A dairy farmer by trade, he was moderator, secretary, treasurer and director of the Thomas school district before his election to the Lowell board in 1958.

Harold Metternick, Alto fire chief, was secretary of the Alto school board for 13 years before Alto's annexation with the Lowell system. He has worked at the Linton lumber yard in Alto for 25 years.

Metternick is president of the Alto businessmen's association, and he was a member of the annexation committee and the site committee during the school merger and the resultant expansion of the school system.

Mr. and Mrs. Metternick have two children.

Harold Metternick, Alto fire chief, was secretary of the Alto school board for 13 years before Alto's annexation with the Lowell system. He has worked at the Linton lumber yard in Alto for 25 years.

Metternick is president of the Alto businessmen's association, and he was a member of the annexation committee and the site committee during the school merger and the resultant expansion of the school system.

Mr. and Mrs. Metternick have two children.

NOTICE OF TAXES DUE

Summer taxes on property located within the City of Lowell are due and payable on or before July 31, 1961, without penalty, at the Treasurer's Office in the city hall. Please bring your tax statements. It will save you time.

St. Mary's Parish Meets New Priest

An open house will be held from 7-8 p. m. Thursday, July 6, on the rectory lawn of the St. Mary's Church to enable parish members and friends to meet the Reverend Father Benedict Joseph Marcilioni, the new pastor of St. Mary's.

Father Ben, recently appointed to the Lowell parish by Bishop Allan Babcock, took up his new duties on June 23. He comes to this town from St. Mary's church in Custer.

Born in Chicago on July 26, 1915, he attended grade school and high school in Goodman, Wisconsin.

Former Lowell Resident Walter Roth, 59, Dies

Walter M. Roth, aged 59, of 1319 Olivia, Ann Arbor, passed away unexpectedly at Butterworth Hospital Sunday, July 2. He was visiting Lowell at the time of his death to pick up his wife's mother, Mrs. Minnie Pinkney, before returning with her to Ann Arbor.

A former Lowell native, Mr. Roth was employed by the University of Michigan for 38 years and was superintendent of plant utilities there.

He is survived by his wife, Myrtle; one son, Walter John of Albuquerque, N.M.; one daughter, Mrs. Donald B. Johnston of Ann Arbor; four grandchildren; three brothers, Dr. Emil Roth of Grand Rapids, Wesley and John, both of Lowell; four sisters, Mrs. Elsie Zahm of Lowell, Mrs. Edith Park of Boise, Idaho, Mrs. Sam Wengers and Mrs. Anna Weisner of Grand Rapids; and several nieces and nephews.

His remains, as requested, were cremated on July 3. Remembrances may be made to the Multiple Sclerosis Society.

FIRE INSURANCE

For your home, cottage or business. It pays to call us. Peter Speerstra Agency, TW 7-9259

Amateurs Enlist For Talent Night Held On July 15

Over 40 amateur entertainers have signed to appear at the annual Lowell Showboat Talent night, held this year at 8 p. m. in the Showboat stadium on Saturday, July 15, members of the amateur committee report.

Chesaning, Michigan's "other" Showboat town, has made four times as many entries in the contest as Lowell.

Lowell's sole entry will be Rida Price, 222 Jackson, who will present a humorous declamation entitled "Eloise."

Chesaning's entries are Mickey Ostrander, an acrobatic contortionist; Beth Ann Klo, toe ballerina; Joyce Farley, contortionist; and Darlene Ostrander, soft-shoe tap dancer.

Grand Rapids will be the city represented by the most contestants. Among those entered are Kendra Bos, baton twirler; the Marlettes, a 12-girl military tap group; the Schneider Kids with their western music; Dennis Platé, trumpeter; and, coming from Grandville, the Ross Twirlettes, a twirling duo.

Expect 6,000
Coming from the Lansing area will be L. E. Miner, magician; Albert and Robert Young, an accordion-banjo duo; Mike and Gary Wingeler, duo-pianists; and "The Versatiles," Karen Chubb and Marsha Kaye Schroeder, who will present a medley of fast tap dancing and soft-shoe jazz ballet before the expected crowd of 6,000 people.

Other entrants include The Checkmates, a teen-age male quartet from Belmont; Carolyn and Vickie Thrush, singers from Alma; Ronald Thalhammer and partner, comedians from Flint; the Barber-Pole Cats, male quartet from Whitehall; Milton Armstrong, Cedar Springs violinist; and Bob Laper, Greenville banjoist.

Also entered are the Dorcestes, Corcoran tap dancers; Evonne Taylor, Zealand pianist; the Musical Misses singing group from Hastings; singer Carolyn Depard of Morley; Paity Kay and Ann Marie Zidarevick of Battle Creek with an Elvis Presley imitation; hula dancer Peggy Ann McNichols of Jonia; Sharline Wilcox, Cedar Springs tap dancer and singer; acrobat Carol Kunst of Wyoming; Charleston dancer Ardenne Rohrbacher of Howell; tap dancer Vicki Hampton of Grand Ledger; and tap twirlers Cindy and Diana Chiddister of Paw Paw.

Others are John Tannery and Carole VanAmburg of Portland, who also will represent an old fashioned Charleston dance; Debora Barnes, Grand Ledger tap dancer; Tommie Kisee, Okemos monologist; Becky Sue Lamb and her ventriloquist dummy named "Darry" from Owosso; Jacquelyn Deberry and Wilmer Kennedy, jr., Middleville piano and cornet players; and the Kelley family instrumentalists and singers from Muskegon; vocalist Elaine Stephan of Belding and the Coralaires vocal trio from Coral.

Six winners of the Showboat Talent Night will appear on the Lowell Showboat during its six-night run, July 24 through 29.

Judges for the event will be Dell Bloomenshine of WOOD, Louis Dunbar of WKZO, and Munroe MacPherson of WION.

NOTICE OF SPECIAL ELECTION TO THE QUALIFIED ELECTORS OF SCHOOL DISTRICT NO. 3 OF THE TOWNSHIP OF KEENE, IONIA COUNTY, MICHIGAN:

NOTICE IS HEREBY GIVEN THAT an election will be held in school district No. 3 of the Township of Keene, Ionia County, Michigan, on the 10th day of July, 1961, from 7:00 o'clock a. m. to 8:00 o'clock p. m., Eastern Standard Time, to vote upon the following proposition:

Shall School District No. 3 of the Township of Keene, Ionia County, Michigan, be annexed to Saranac Community School District Ionia County, Michigan?

NOTICE IS FURTHER GIVEN THAT the voting place for said election will be the school building in said district.

This notice is given by order of the Board of Education of said district.


Doris Conner, Secretary
Board of Education c12

GIRLS' SOFTBALL IN ADA

The Ada Softball field will be host to 2 women softball teams this Saturday, July 8, at 8:30 p. m. The main event will see the Zeeland Bon Ton vs. Harding's Market of Kalamazoo.

Come on down and enjoy the fun.

BOATING SUPPLIES
Fibre glass, epoxy paint and boat hardware and supplies. Williams Radio-TV-Marina, 126 North Hudson St., Lowell. c21f


Showboat tickets went on sale yesterday at the Showboat ticket office. Lylla Johnson is again at her post and reports that advance sales are again going well. The number of the ticket office is TW 7-9237.

The Showboat Ticket Office was moved Wednesday morning from Roth's Furniture to the ticket building at the main entrance to the Showboat Dock on Main St.

Chorus Director Bruce Walter reports that a new song will be tried this year in conjunction with the entering number, "Are You From Dixie." Called "Showboat Tonight," the new tune is dedicated to the Lowell Showboat by Len Keller, who wrote both words and music.

Lake Odessa Fair visitors over the holiday probably noticed the Showboat advertisement in the Fair's official program. This ad is part of the publicity committee's attempt to inform as many people as possible of the 1961 Showboat dates, July 24 through 29.

If last year was any indication, about \$4,000 will be spent on all forms of Showboat publicity. Because of its community nature, the Showboat also rates much free publicity. For example, WOOD-TV will match every spot announcement the Showboat corporation buys with a free plug. At two dollars per second of air time, this seems to us to be most generous.

Buck Berry, well-known WOOD-land cowboy, will be special guest of the Showboat at the Family night performance, Monday, July 24.

Work on the new sea-wall before the Showboat grandstand has been completed by the construction crews and the river has been raised to its normal height. The new cement structure will prevent the river bank before the grandstand from eroding away and will permit extra seats to be set up on the north side of the stage to accommodate the expected overflow crowds.

Nine people visited Lake Odessa last Saturday to plug the Showboat before the crowds visiting the Lake Odessa Fair. Accompanying 1961 Showboat Queen Karlene Detmers were the members of her court: Phyllis Rose, Sandy Rose, Karen LaDue, and Elsie Backstrom. Guy Quiggle drove Cary Stiff, jr., and the Showboat calliope through the parade, and Albin Wittnebach and Jim Barber provided convertibles for the Showboat royalty.

Mechanical break-down forced one of the queen's convertibles to drop out of the Lake Odessa parade last Saturday just as the line-of-march was starting to move down the main street. After a somewhat hysterical flurry of chifon and rhinestone, the court members were all squeezed into the remaining convertible and the Lowell contingent made the run without further hitch.

The Showboat queen and members of her court visited Crockpot Park and Sand Lake on July 4.

Riding down river on the Showboat at the opening night performance will be Russell J. Boyle, editor of "The Michigan Tradesman" magazine. A special Showboat edition of the magazine will be sponsored by the State Savings Bank.

Dave Clark, jr., Showboat director; Theron Richmond, Showboat president; and Cary Stiff, jr., publicity committee man, talked with Bill Merchant of WGRD Tuesday morning via a four-way conference call. Merchant gave the Showboat representatives plenty of air-time during his morning record show in which to announce the Showboat dates and list the headline acts.

Mrs. Phillip (Jan) Johnson, local YMCA art instructor, has drawn a caricature of Herb Shriner, which will be used in the Showboat's newspaper ads and on the brochures that will be handed out by the Queen and her court when they visit other towns. Mrs. Johnson's drawing shows Shriner seated on the bow of the Robert E. Lee as it steams down the Flat River.

A new ticket outlet will be established this year in Greenville at Highfield's Drug store. Showboat President Theron Richmond placed a display board featuring pictures of all the acts in the Greenville Bank last week end, hoping to stir up Showboat enthusiasm among residents of that area.

Other ticket outlets will again be set up at Wurzburg's in Grand Rapids, Ferrone's in Ionia, Grossman's in Muskegon, and Roth's in Hastings. Display boards, assembled by the publicity committee, will also be dispatched to these places.

Accept Progress Or It Will Pass You By: Hall Tells Rotarians

"Progress passes by communities that are reluctant to accept it or not ready to accept it," said Harry R. Hall, Executive Vice-President of the Michigan State Chamber of Commerce, at the Rotary Club in Lowell on Wednesday.

"In traveling throughout the state and observing all types of communities, large and small," Hall said, "I believe that one of the serious handicaps to industrial growth in Michigan has been the inability of local communities to adjust to the needs of modern industry. Sometimes this is due to reluctance to make adjustments in public expenditures, due to the need to supply proper facilities and utilities to new developments. For example, several weeks ago I visited a community that was about to lose a sizable industry because of the unwillingness of the City Council to extend water facilities to permit the company to put in a sprinkler system required by the same public body. The most competitive enterprise in the country today is the competition between cities and states for payrolls, and any community that is not able to move fast enough to meet competition will suffer in

the economic losses that result from migration of industry."

Hall commented on the opportunity that now exists in Lowell if it is willing to accept progress that is being offered it in the form of a new industry that will employ from 200 to 300 employees. He pointed out that this new industrial development alone will result in an economic revitalization that is actually measurable as a result of research that shows what happens for each 100 jobs created in a community. It means 172 more employees added in the community; 338 more people living in the community; 117 more households necessary to house the additional people; 51 more school children attending public schools; 54 more residential telephones installed in the community; 165 more passenger cars sold by dealers in the community; 3 more retail establishments necessary to serve the community; \$590,000 more total personal income added to the community; \$270,000 more bank deposits made in the community; \$457,000 more in retail sales in stores in the community.

These sales are distributed as follows:

Grocery	\$89,000
Eating and Drinking	38,000
Department Stores	57,000
Clothing & Shoe Stores	32,000
Auto Dealers	64,000
Service Stations	25,000
Lumber & Bldg. Materials	19,000
Other	33,000
Total	\$457,000

Multiply that by 2 or 3 hundred and you can measure that value to Lowell.

In addition Hall commented on the proposal to build another 1 1/2 million dollar project in a residential area. The money that Lowell will have to put out for additional sewer and water connections will not only be self-liquidating, but will pay for itself many times over through service charges and additional taxes added by these new assessments on new properties.

Hall stated that Lowell has an opportunity to demonstrate to the entire nation that a small local community can be self-reliant, self-sufficient, and can grow up through private enterprise and private initiative without the forced doses of federal dollars as advocated by the Federal Government today as a cure for sick cities. He gave a prescription for healthy communities, and listed the following points as being essential:

1. A healthy community must have the willingness of the local community to be alert to opportunities for advancement. For example, he stated that some people have sufficient confidence in Lowell to invest several million dollars, and he warned against an over-cautious attitude in the expenditure of a few thousand dollars in public funds. He said, "It would seem that a few thousand dollars investment to get 4 or 5 million in return would be pretty substantial dividends."

2. A healthy community must have employment opportunities for its citizens, an adequate supply of qualified and responsive people to fill the needs of its employers, and facilities and services to take care of the increased population that industrial and commercial growth attracts.

3. A healthy community must have a job-producing climate consisting of adequate educational facilities, good employer-employee relations, absence of unwarranted work stoppages and slowdowns, and evidence of constructive and fair management, and if organized, sensible union leadership.

4. A healthy community must have honest, relatively efficient, and progressive community government. This government must be geared to the modern needs of shifting and rapidly changing needs of industry, who in turn must meet growing competition in a delicately balanced economy. Community conditions and governmental regulations and policies help determine the cost of doing business, and the cost of doing business in a location determines whether a community can hold and attract good employees.

5. A healthy community and a community that expects to keep pace with progress must have such as stores, banks, utilities, transportation, hospitals, health institutions, and commercial services.

Hall emphasized the absolute necessity for strong, aggressive leadership and named a good Chamber of Commerce as a logical center of this leadership. He stated that leadership should anticipate developments and prepare for them rather than trying to take preventive measures after it is too late. He stated that good leadership must diagnose trends and prescribe effective remedies to prevent economic illness that is bound to occur if leadership fails. He stated that one of the reasons the Federal Government has stepped into so many areas that should be handled locally is that leadership has failed in too many cases through negligence, timidity, or slovenly performance of men in positions of power.

Closed Saturday

The Lowell Ledger office will be closed all day Saturday during the months of July and August. The office is open daily 8 a. m. to 12 noon and 1 p. m. to 5 p. m.

DELEGATES TO CONGREGATIONAL MEETING FROM THIS AREA

Delegates from this area to the General Council meeting of the Congregational Church were Mrs. Robert Chrouch, 806 N. Jefferson St., Lowell and Rev. Alvin C. Brewer, 715 Bronson St., Ada.

The General Council held its biennial meeting in Philadelphia June 29 through July 2. It will be followed by the General Synod of the United Church of Christ July 3-7 when final steps will be taken in formation of the new denomination which unites the Congregational Christian organization and the Evangelical and Reformed Church.

CHURCH SUNDAY SCHOOLERS EARN BIBLES NEXT SUNDAY

Twenty-three boys and girls who graduated last Sunday from the Primary to the Junior Departments of the Methodist Church School will receive Bibles next Sunday morning at the 11 o'clock service.

The new Juniors are third grade boys and girls who will be in the fourth grade this fall. They will sit in a reserved section of the church with their families in pews behind them.

In honor of the occasion the pastor, the Rev. J. Marion DeViney, will preach on the subject, "Understanding the Bible."

The boys and girls who are being honored have been taught the past year by Mrs. Gould Rivette. They were promoted to the classes which are being taught by Mrs. Arie Leeman and Miss Jane Potter.

NO "Y" GIRLS' SOFTBALL

The "Y" Girls Softball League will not be held Friday as scheduled because of lack of interest. If enough girls grades 5-8 do show interest we will reconsider this act. Please phone the "Y" office if you are interested in keeping the league.

BAKERY SPECIALS

Friday and Saturday—Pie, dozen cookies and a loaf of bread, all 3 for \$1. Fluger's Lowell Bakery, c-12

The Lowell Ledger

Member Michigan Press Association... Published every Tuesday morning at 228... Lowell, Michigan. Entered as 2nd class...

The Elementary School: A Composite Picture

One of the 1960 White House Conferences on Children and Youth... from more than 235 representatives...

Highway Deaths Up First Five Months This Year

With 123 traffic deaths in May, Michigan road toll of 570 for the first five months is 42, or eight per cent, greater than the 528 of the corresponding 1960 period...

MOTORS CLEANED

THROUGH STEAM CLEANING \$3.00 Lubricating - Oil Changes Tune-Ups

Jim's Speedway 79 Service

WE GIVE GOLD BELT STAMPS ON GAS AND OIL DOUBLE STAMPS WEDNESDAY Jim Vincent, Prop. M-21, Ado-Ph. OR 6-9101

NOTICE OF ANNUAL SCHOOL ELECTION

THE ANNUAL ELECTION OF FOURTH CLASS SCHOOL DISTRICT NUMBER ONE FRACTIONAL, LOWELL TOWNSHIP, KENT COUNTY, MICHIGAN...

MONDAY, JULY 10, 1961

Between the Hours of 7:00 a.m. and 8:00 p.m. o'clock

Nominating Petitions Have Been Duly Filed For:

Four Year Term, Expiring June, 1965 Francis Campau Harold Mettenick

Twenty-eight major musical performances were presented during The University of Michigan year, 1959-60

If I see straight, half the women of middle age hobble and totter as though their feet were killing them.

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

Why Earn Less?

3 1/2% Current Rate Paid On ALL Savings INSURED - \$10,000.00

BELDING SAVINGS & LOAN ASSOCIATION

WELDING, MICHIGAN (Save By Mail... For Your Convenience)

Seguin Community Mrs. Ira McIntyre

Mr. and Mrs. Mort Rutason of Florida, called at the home of Mr. and Mrs. Lewis Jones, Tuesday...

Methodist Church News

Vacation Church School closed with the Friday evening program... Mr. and Mrs. George of Cascade...

Snow Community Mrs. S. P. Reynolds

Mr. and Mrs. Ray Bennett and two daughters and Mrs. John Regan...

Other Also News

Ronald Watts and Miss Sarah Miles of Rochester, New York, were week end guests...

Martin Says Dams Peril West Mich.

John B. Martin, republican candidate for delegate to the Constitutional Convention...

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

Auto News Mrs. Claud Silcox

Changes in the class schedules of the Alto schools, now that the auto system has annexed to the Lowell Area Schools...

Emdoe Mrs. Ira Sargeant

Mr. and Mrs. Forrest Richardson and the latter's mother, Mrs. Grace Craig are visiting relatives in Ohio.

Telephone ahead

Good signs—signs of enjoyment! The telephone sign is one of the most useful. It can keep your trip carefree and untroubled.

COLBY INSURANCE

CHARLES I. COLBY Also Office: UN 8-3961 Clarksville Office Phone: OW 3-3231

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

MICHIGAN IS RECREATION

Everybody in Michigan has the out-of-doors close to home. Every community is within six miles of a river or lake...

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

Auto School Classes Reshuffled; Changes Due to Recent Annexation

Changes in the class schedules of the Alto schools, now that the auto system has annexed to the Lowell Area Schools...

Emdoe Mrs. Ira Sargeant

Mr. and Mrs. Forrest Richardson and the latter's mother, Mrs. Grace Craig are visiting relatives in Ohio.

Telephone ahead

Good signs—signs of enjoyment! The telephone sign is one of the most useful. It can keep your trip carefree and untroubled.

COLBY INSURANCE

CHARLES I. COLBY Also Office: UN 8-3961 Clarksville Office Phone: OW 3-3231

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

Michigan's lower peninsula is 277 miles long from north to south and 195 miles from east to west.

Michigan's upper peninsula is 218 miles long from east to west and 124 miles from north to south.

Emdoe Mrs. Ira Sargeant

Mr. and Mrs. Forrest Richardson and the latter's mother, Mrs. Grace Craig are visiting relatives in Ohio.

Telephone ahead

Good signs—signs of enjoyment! The telephone sign is one of the most useful. It can keep your trip carefree and untroubled.

COLBY INSURANCE

CHARLES I. COLBY Also Office: UN 8-3961 Clarksville Office Phone: OW 3-3231

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

July Schedules Set For YMCA Softball

Exciting games are also scheduled in the Junior High Baseball League during the month of July...

Emdoe Mrs. Ira Sargeant

Mr. and Mrs. Forrest Richardson and the latter's mother, Mrs. Grace Craig are visiting relatives in Ohio.

Telephone ahead

Good signs—signs of enjoyment! The telephone sign is one of the most useful. It can keep your trip carefree and untroubled.

COLBY INSURANCE

CHARLES I. COLBY Also Office: UN 8-3961 Clarksville Office Phone: OW 3-3231

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

Lowell Area Social Briefs

Mr. and Mrs. Charles Cranman spent three days with the Linton family at the home of Mr. and Mrs. Byron Weeks.

Emdoe Mrs. Ira Sargeant

Mr. and Mrs. Forrest Richardson and the latter's mother, Mrs. Grace Craig are visiting relatives in Ohio.

Telephone ahead

Good signs—signs of enjoyment! The telephone sign is one of the most useful. It can keep your trip carefree and untroubled.

COLBY INSURANCE

CHARLES I. COLBY Also Office: UN 8-3961 Clarksville Office Phone: OW 3-3231

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

Logan News Mrs. Harold Yoder

Mr. and Mrs. David Hoffman and family enjoyed a picnic at John Ball Park, Sunday with the Russell Sarver family.

Emdoe Mrs. Ira Sargeant

Mr. and Mrs. Forrest Richardson and the latter's mother, Mrs. Grace Craig are visiting relatives in Ohio.

Telephone ahead

Good signs—signs of enjoyment! The telephone sign is one of the most useful. It can keep your trip carefree and untroubled.

COLBY INSURANCE

CHARLES I. COLBY Also Office: UN 8-3961 Clarksville Office Phone: OW 3-3231

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

There's a man in our town...

Arnold Kimball, 409 High St., Lowell, Mich. Tel. TW 7-971

Emdoe Mrs. Ira Sargeant

Mr. and Mrs. Forrest Richardson and the latter's mother, Mrs. Grace Craig are visiting relatives in Ohio.

Telephone ahead

Good signs—signs of enjoyment! The telephone sign is one of the most useful. It can keep your trip carefree and untroubled.

COLBY INSURANCE

CHARLES I. COLBY Also Office: UN 8-3961 Clarksville Office Phone: OW 3-3231

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

Blanket Lay-A-Way

Exclusive new Decorator Design by Golden Seal in Pink, Turquoise and Lilac with Pink Rose Center surrounded with a garden-lattice design...

Emdoe Mrs. Ira Sargeant

Mr. and Mrs. Forrest Richardson and the latter's mother, Mrs. Grace Craig are visiting relatives in Ohio.

Telephone ahead

Good signs—signs of enjoyment! The telephone sign is one of the most useful. It can keep your trip carefree and untroubled.

COLBY INSURANCE

CHARLES I. COLBY Also Office: UN 8-3961 Clarksville Office Phone: OW 3-3231

The Old Timer

"If ignorance is bliss, why aren't more people jumping with joy?"

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

MICHIGAN IS RECREATION

You can't beat Michigan as a place for industry because you can't beat Michigan as a place for recreation.

MICHIGAN IS EVERYTHING FOR INDUSTRY

This is one of a series published as a public service by this newspaper in cooperation with the Michigan Press Association and the Michigan Economic Development Department.

OFFICIAL PROCEEDINGS OF THE BOARD OF SUPERVISORS KENT COUNTY, MICHIGAN June Session

Wednesday, June 21, 1961

The Board of Supervisors met pursuant to adjournment. Called to order by Chairman Thomas.

Present: Anderson, Baker, Barto, Beachel, Brewer, Brigham, Brown, Collins, DeLoe, DeVries, Dickson, Eastley, Fingar, Ford, Frank, Freeman, Ganser, Gunter, Hanson, Hill, Huizenga, John, Kolderman, Koster, Lamberts, Lawyer, Lewis, Loy, Lof, Lynch, McArthur, Miller, Mol, Muraski, Norman, Oates, Pflug, Post, Rittenberg, Schaefer, Severson, Smith, Thielman, Tholen, Vander Berg, Vander Laan, Vander Putten, Visser, Vos, Watson, Winter, Zangman, Zaleski, Chairman—64

Absent: DeMull, Korak, Nelson, Syniewicz—4

Quorum present. Supervisor Anderson gave the invocation.

Supervisor Smith moved that the minutes of the previous session be read and approved. Motion carried.

The following report of the Finance Committee of their meetings since the last meeting of the board of which copies have been mailed each supervisor, was presented:

Grand Rapids, Mich. June 14, 1961 To the Honorable Board Kent County, Michigan

Gentlemen: Your Committee on Finance has had the honor to report approximately minutes and records of their meetings and the minutes of the Board and Council respectively request that their actions be ratified and confirmed.

Respectfully submitted, J. V. SMITH, Chairman

Present: Jay V. Smith, Bert Sevensma and Al Vander Laan. Bills in the following amounts were audited and approved for payment:

County School District Fund \$ 989.44
Fund 157.50
Fire Prevention Fund 383.85
Health Fund 534.87
Kent County Library 1,832.31
Sunshine Hospital Fund 6,175.07
Township Law Enforcement Fund 189.67
County Law Library 116.00
Fund 1,177.91
Kent County Library 11,316.11
Sunshine Hospital Fund 8,837.14
Jail Building Fund 92.12
Child Care Fund 9,761.22
Special Education Fund 657.19
Childrens Home & Psychiatric Hospital Bldg. Fund 125.00
Airport Operation & Maintenance Fund 317.45
Cascade Airport Construction Fund 47.76
General Relief Fund 37,242.56
Administration 576.40
Hospitalization 36,886.16
Kent County Road Commission Fund 157,077.33

Change of Status Approved: Dorothy Thompson, K. C. Liberty, \$1,897.18, No transfer.

William Richter, Sheriff, 215-\$628 to 22D-\$837, No transfer.

Sidney Frazer, Sheriff, 125-\$488 to 21D-\$579, No transfer.

Motion by Supervisor Sevensma, supported by Supervisor Vander Laan, that the sum of \$300.00 be transferred from the General Fund Contingent Account to Juvenile Court—Legal Services Account. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Tuesday, May 23, 1961

Present: Jay V. Smith, Bert Sevensma and Al Vander Laan. Bills in the following amounts were audited and approved for payment:

County School District Fund \$ 818.00
Fund 1,460.81
Fire Prevention Fund 26,409.22
Health Fund 657.07
Kent County Library 8,889.17
Sunshine Hospital Fund 15,839.42
Jail Building Fund 49.32
Child Care Fund 171.31
Prevention Fund 14,715.83
General Fund 323.40
Fund 622.20
Sunshine Hospital Fund 2,619.22
Child Care Fund 14,715.83
Special Education Fund 17,638.94
Airport Operation & Maintenance Fund 75.94
General Relief Fund 56,885.90
Administration 76.00
Change of Status approved: Jay Swanson, Board of Education, \$368-\$224, No transfer.

Present: Jay V. Smith, Bert Sevensma and Al Vander Laan. Bills in the following amounts were audited and approved for payment:

County School District Fund \$ 818.00
Fund 1,460.81
Fire Prevention Fund 26,409.22
Health Fund 657.07
Kent County Library 8,889.17
Sunshine Hospital Fund 15,839.42
Jail Building Fund 49.32
Child Care Fund 171.31
Prevention Fund 14,715.83
General Fund 323.40
Fund 622.20
Sunshine Hospital Fund 2,619.22
Child Care Fund 14,715.83
Special Education Fund 17,638.94
Airport Operation & Maintenance Fund 75.94
General Relief Fund 56,885.90
Administration 76.00
Change of Status approved: Jay Swanson, Board of Education, \$368-\$224, No transfer.

Present: Jay V. Smith, Bert Sevensma and Al Vander Laan. Bills in the following amounts were audited and approved for payment:

County School District Fund \$ 818.00
Fund 1,460.81
Fire Prevention Fund 26,409.22
Health Fund 657.07
Kent County Library 8,889.17
Sunshine Hospital Fund 15,839.42
Jail Building Fund 49.32
Child Care Fund 171.31
Prevention Fund 14,715.83
General Fund 323.40
Fund 622.20
Sunshine Hospital Fund 2,619.22
Child Care Fund 14,715.83
Special Education Fund 17,638.94
Airport Operation & Maintenance Fund 75.94
General Relief Fund 56,885.90
Administration 76.00
Change of Status approved: Jay Swanson, Board of Education, \$368-\$224, No transfer.

1-11 William McMillin, Childrens Home, \$172-\$809, No transfer.

Bertha J. Pluene, K. C. Library, \$303-\$771, No transfer.

Lillian Maxim, Receiving Hospital, \$291-\$388, No transfer.

Wayne Amos, Treasurer, 12C-\$434 to 3A-\$432, No transfer.

Payments in the following amounts were audited and payment thereof approved:

1-15 General Tax Fund \$1,811.99
1-16 Inheritance Tax Fund 22,925.14
1-20 Primary School Fund 1,080,208.00
1-21 Redemption Tax Fund 1,176.26
1-24 Township Fund 225.00
1-27 Taxing City & Village Fund 56,621.12
1-31 Pension Payroll Fund 3,122.83
1-36 Police Reserve Fund 3,285.81
1-37 Court & Judiciary Trust Fund 780.00
1-38 County School Audit 240.56
1-40 Social Security Fund 73,065.56
1-41 Drivers License Fund 1,586.50

211 County School District Fund 6,879.51
213 Drain Fund 47,954.03
217 General Fund 135,626.54
219 Health Fund 1,177.91
2-20 Kent County Library Fund 9,100.18
2-22 Revolving Drain Fund 3,940.60
2-23 Suning Hospital Fund 864,638.24
2-24 Liquor Control Fund 66,234.26
2-25 Township Law Enforcement Fund 189.67
2-27 Child Care Fund 13,149.08
2-31 Special Education Fund 17,997.44
2-32 Children's Home & Psychiatric Hosp. Fund 709.18
2-34 Airport Operation & Maintenance Fund 6,307.00

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Sevensma moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried by the following vote:

Yeas: Anderson, Baker, Barto, Beachel, Brewer, Brigham, Brown, Collins, DeLoe, DeVries, Dickson, Eastley, Fingar, Ford, Frank, Freeman, Ganser, Gunter, Hanson, Hill, Huizenga, John, Kolderman, Koster, Lamberts, Lawyer, Lewis, Loy, Lof, Lynch, McArthur, Miller, Mol, Muraski, Norman, Oates, Pflug, Post, Rittenberg, Schaefer, Severson, Smith, Thielman, Tholen, Vander Berg, Vander Laan, Vander Putten, Visser, Vos, Watson, Winter, Zangman, Zaleski, Chairman—64

Nays: None

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

1-11 William McMillin, Childrens Home, \$172-\$809, No transfer.

Bertha J. Pluene, K. C. Library, \$303-\$771, No transfer.

Lillian Maxim, Receiving Hospital, \$291-\$388, No transfer.

Wayne Amos, Treasurer, 12C-\$434 to 3A-\$432, No transfer.

Payments in the following amounts were audited and payment thereof approved:

1-15 General Tax Fund \$1,811.99
1-16 Inheritance Tax Fund 22,925.14
1-20 Primary School Fund 1,080,208.00
1-21 Redemption Tax Fund 1,176.26
1-24 Township Fund 225.00
1-27 Taxing City & Village Fund 56,621.12
1-31 Pension Payroll Fund 3,122.83
1-36 Police Reserve Fund 3,285.81
1-37 Court & Judiciary Trust Fund 780.00
1-38 County School Audit 240.56
1-40 Social Security Fund 73,065.56
1-41 Drivers License Fund 1,586.50

211 County School District Fund 6,879.51
213 Drain Fund 47,954.03
217 General Fund 135,626.54
219 Health Fund 1,177.91
2-20 Kent County Library Fund 9,100.18
2-22 Revolving Drain Fund 3,940.60
2-23 Suning Hospital Fund 864,638.24
2-24 Liquor Control Fund 66,234.26
2-25 Township Law Enforcement Fund 189.67
2-27 Child Care Fund 13,149.08
2-31 Special Education Fund 17,997.44
2-32 Children's Home & Psychiatric Hosp. Fund 709.18
2-34 Airport Operation & Maintenance Fund 6,307.00

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Sevensma moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried by the following vote:

Yeas: Anderson, Baker, Barto, Beachel, Brewer, Brigham, Brown, Collins, DeLoe, DeVries, Dickson, Eastley, Fingar, Ford, Frank, Freeman, Ganser, Gunter, Hanson, Hill, Huizenga, John, Kolderman, Koster, Lamberts, Lawyer, Lewis, Loy, Lof, Lynch, McArthur, Miller, Mol, Muraski, Norman, Oates, Pflug, Post, Rittenberg, Schaefer, Severson, Smith, Thielman, Tholen, Vander Berg, Vander Laan, Vander Putten, Visser, Vos, Watson, Winter, Zangman, Zaleski, Chairman—64

Nays: None

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

1-11 William McMillin, Childrens Home, \$172-\$809, No transfer.

Bertha J. Pluene, K. C. Library, \$303-\$771, No transfer.

Lillian Maxim, Receiving Hospital, \$291-\$388, No transfer.

Wayne Amos, Treasurer, 12C-\$434 to 3A-\$432, No transfer.

Payments in the following amounts were audited and payment thereof approved:

1-15 General Tax Fund \$1,811.99
1-16 Inheritance Tax Fund 22,925.14
1-20 Primary School Fund 1,080,208.00
1-21 Redemption Tax Fund 1,176.26
1-24 Township Fund 225.00
1-27 Taxing City & Village Fund 56,621.12
1-31 Pension Payroll Fund 3,122.83
1-36 Police Reserve Fund 3,285.81
1-37 Court & Judiciary Trust Fund 780.00
1-38 County School Audit 240.56
1-40 Social Security Fund 73,065.56
1-41 Drivers License Fund 1,586.50

211 County School District Fund 6,879.51
213 Drain Fund 47,954.03
217 General Fund 135,626.54
219 Health Fund 1,177.91
2-20 Kent County Library Fund 9,100.18
2-22 Revolving Drain Fund 3,940.60
2-23 Suning Hospital Fund 864,638.24
2-24 Liquor Control Fund 66,234.26
2-25 Township Law Enforcement Fund 189.67
2-27 Child Care Fund 13,149.08
2-31 Special Education Fund 17,997.44
2-32 Children's Home & Psychiatric Hosp. Fund 709.18
2-34 Airport Operation & Maintenance Fund 6,307.00

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Sevensma moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried by the following vote:

Yeas: Anderson, Baker, Barto, Beachel, Brewer, Brigham, Brown, Collins, DeLoe, DeVries, Dickson, Eastley, Fingar, Ford, Frank, Freeman, Ganser, Gunter, Hanson, Hill, Huizenga, John, Kolderman, Koster, Lamberts, Lawyer, Lewis, Loy, Lof, Lynch, McArthur, Miller, Mol, Muraski, Norman, Oates, Pflug, Post, Rittenberg, Schaefer, Severson, Smith, Thielman, Tholen, Vander Berg, Vander Laan, Vander Putten, Visser, Vos, Watson, Winter, Zangman, Zaleski, Chairman—64

Nays: None

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

1-11 William McMillin, Childrens Home, \$172-\$809, No transfer.

Bertha J. Pluene, K. C. Library, \$303-\$771, No transfer.

Lillian Maxim, Receiving Hospital, \$291-\$388, No transfer.

Wayne Amos, Treasurer, 12C-\$434 to 3A-\$432, No transfer.

Payments in the following amounts were audited and payment thereof approved:

1-15 General Tax Fund \$1,811.99
1-16 Inheritance Tax Fund 22,925.14
1-20 Primary School Fund 1,080,208.00
1-21 Redemption Tax Fund 1,176.26
1-24 Township Fund 225.00
1-27 Taxing City & Village Fund 56,621.12
1-31 Pension Payroll Fund 3,122.83
1-36 Police Reserve Fund 3,285.81
1-37 Court & Judiciary Trust Fund 780.00
1-38 County School Audit 240.56
1-40 Social Security Fund 73,065.56
1-41 Drivers License Fund 1,586.50

211 County School District Fund 6,879.51
213 Drain Fund 47,954.03
217 General Fund 135,626.54
219 Health Fund 1,177.91
2-20 Kent County Library Fund 9,100.18
2-22 Revolving Drain Fund 3,940.60
2-23 Suning Hospital Fund 864,638.24
2-24 Liquor Control Fund 66,234.26
2-25 Township Law Enforcement Fund 189.67
2-27 Child Care Fund 13,149.08
2-31 Special Education Fund 17,997.44
2-32 Children's Home & Psychiatric Hosp. Fund 709.18
2-34 Airport Operation & Maintenance Fund 6,307.00

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Sevensma moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried by the following vote:

Yeas: Anderson, Baker, Barto, Beachel, Brewer, Brigham, Brown, Collins, DeLoe, DeVries, Dickson, Eastley, Fingar, Ford, Frank, Freeman, Ganser, Gunter, Hanson, Hill, Huizenga, John, Kolderman, Koster, Lamberts, Lawyer, Lewis, Loy, Lof, Lynch, McArthur, Miller, Mol, Muraski, Norman, Oates, Pflug, Post, Rittenberg, Schaefer, Severson, Smith, Thielman, Tholen, Vander Berg, Vander Laan, Vander Putten, Visser, Vos, Watson, Winter, Zangman, Zaleski, Chairman—64

Nays: None

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

1-11 William McMillin, Childrens Home, \$172-\$809, No transfer.

Bertha J. Pluene, K. C. Library, \$303-\$771, No transfer.

Lillian Maxim, Receiving Hospital, \$291-\$388, No transfer.

Wayne Amos, Treasurer, 12C-\$434 to 3A-\$432, No transfer.

Payments in the following amounts were audited and payment thereof approved:

1-15 General Tax Fund \$1,811.99
1-16 Inheritance Tax Fund 22,925.14
1-20 Primary School Fund 1,080,208.00
1-21 Redemption Tax Fund 1,176.26
1-24 Township Fund 225.00
1-27 Taxing City & Village Fund 56,621.12
1-31 Pension Payroll Fund 3,122.83
1-36 Police Reserve Fund 3,285.81
1-37 Court & Judiciary Trust Fund 780.00
1-38 County School Audit 240.56
1-40 Social Security Fund 73,065.56
1-41 Drivers License Fund 1,586.50

211 County School District Fund 6,879.51
213 Drain Fund 47,954.03
217 General Fund 135,626.54
219 Health Fund 1,177.91
2-20 Kent County Library Fund 9,100.18
2-22 Revolving Drain Fund 3,940.60
2-23 Suning Hospital Fund 864,638.24
2-24 Liquor Control Fund 66,234.26
2-25 Township Law Enforcement Fund 189.67
2-27 Child Care Fund 13,149.08
2-31 Special Education Fund 17,997.44
2-32 Children's Home & Psychiatric Hosp. Fund 709.18
2-34 Airport Operation & Maintenance Fund 6,307.00

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Sevensma moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried by the following vote:

Yeas: Anderson, Baker, Barto, Beachel, Brewer, Brigham, Brown, Collins, DeLoe, DeVries, Dickson, Eastley, Fingar, Ford, Frank, Freeman, Ganser, Gunter, Hanson, Hill, Huizenga, John, Kolderman, Koster, Lamberts, Lawyer, Lewis, Loy, Lof, Lynch, McArthur, Miller, Mol, Muraski, Norman, Oates, Pflug, Post, Rittenberg, Schaefer, Severson, Smith, Thielman, Tholen, Vander Berg, Vander Laan, Vander Putten, Visser, Vos, Watson, Winter, Zangman, Zaleski, Chairman—64

Nays: None

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

Supervisor Smith moved that the report be received, printed and concurred in. Seconded by Supervisor Vander Berg. Motion carried.

LEONARD ANDRUS, Controller

JAY V. SMITH, Chairman

1-11 William McMillin, Childrens Home, \$172-\$809, No transfer.

Bertha J. Pluene, K. C. Library, \$303-\$771, No transfer.

Lillian Maxim, Receiving Hospital, \$291-\$388, No transfer.

Wayne Amos, Treasurer, 12C-\$434 to 3A-\$432, No transfer.

Payments in the following amounts were audited and payment thereof approved:

1-15 General Tax Fund \$1,811.99
1-16 Inheritance Tax Fund 22,925.14
1-20 Primary School Fund 1,080,208.00
1-21 Redemption Tax Fund 1,176.26
1-24 Township Fund 225.00
1-27 Taxing City & Village Fund 56,621.12
1-31 Pension Payroll Fund 3,122.83
1-36 Police Reserve Fund 3,285.81
1-37 Court & Judiciary Trust Fund 780.00
1-38 County School Audit 240.56
1-40 Social Security Fund 73,065.56
1-41 Drivers License Fund 1,586.

IT'S ALL IN THE WANT ADS

BUY • SELL • HELP WANTED • EMPLOYMENT • LOST AND FOUND • FOR HIRE • BUY • FOR HIRE

THE LOWELL LEDGER, LOWELL, MICH., JULY 6, 1961

For Sale-General

MSU GRADUATE offers tutoring in English and beginning French. Judith Crider, 11849 Vergennes, Ph. TW 7-9158. c11-12

BLOCKS—4 in. concrete 18 cents; 2 in. cinder 21 cents; 2 cents per block delivered. Votburg Block and Gravel Co., 876 Grand River Drive, Ada, OR 6-3377 or OR-6-3351. c11-12

POTTED ROSES in bloom. Annuals by the flat or dozen. Geraniums, 730 Godfrey Street, TW 7-7737. c11-12

TOP SOIL for sale for lawns or flowers. E. Carey, phone TW 7-7015. c11-12

STUMPS—Cut from lawns and fields below ground level. Will not damage lawns. Call D. Edwards, 45752, Fat Gallagher, Lake Odessa, Rte. 2. c11-12

Enjoy your VACATION WITH A DEPENDABLE USED CAR

... STATION WAGONS
1960 Ford Country Sedan
1960 Falcon 4-Door
1960 Dodge Sierra
1959 Dodge Sierra

... 4-DOOR SEDANS
1960 Dodge Matador
1960 Ford Fairlane 300
1960 Chevrolet Corvair
1960 Dodge Coronet
1960 Plymouth Belvedere
1960 DeSoto Firestone
1960 Plymouth Savoy
1960 Plymouth Plaza
1960 Dodge Custom Royal
1960 Dodge Coronet
1960 Plymouth Savoy (3)
1960 Dodge Meadowbrook
1960 Mercury Custom
1961 Chrysler Imperial
1961 Dodge Meadowbrook (5)

... HARDTOPS
1967 Mercury Montclair
1967 Ford Fairlane
1966 Buick Special

... 2-DOOR SEDANS
1960 Ford Fairlane 300
1964 Chevrolet 210
1964 Dodge Royal
1960 Corvair Deluxe

... PICKUPS
1969 Ford 1/2-Ton
1968 Ford 1/2-Ton
1961 Studebaker 1/2-Ton

1957 ISETTA 300
1964 HARLEY-DAVIDSON

BUY WITH CONFIDENCE!
JACKSON MOTOR SALES
"The Home of Dependable Used Cars"
Dodge—Dart—Lancer—Trucks
850 W. Main, Lowell, Ph. 807-9281

GAS PATIO AND STEPPING STONES
ea. 21c
ASSORTED COLORS
WALTER'S LUMBER MART
925 W. Main, Lowell TW 7-7759

FOR ESTIMATE CALL TW 7-7948
LYLE COVERT

MAKE YOUR HOME FINANCING PLANS WITH THE LOWELL SAVINGS & LOAN ASSOCIATION
The organization that has been helping area home owners since 1888. If you want to buy a home, improve your present home or build a new home, consult with us. Money available to refinance your present mortgage to reduce the payments.
Offices: 217 West Main St. — Ph. TW 7-7132
— DAVID F. COONS, Secretary

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

Lowell Ledger WANT AD PAGE

CASH RATE: 20 words 50c, additional words to each, if not paid on or before 10 days after insertion, a charge of 10c for bookkeeping will be made.
BOX NUMBER: If box number in care of this office is desired, add 50c to above.
ALL ERRORS in telephone advertisements at sender's risk. RATES are based strictly on uniform Want Ad, style.
OUT-OF-TOWN advertisements must be accompanied by remittance.
Copy for Ads on This Page Must Be in Ledger Office Before 5 P. M. on Tuesdays.
TW 7-9261

Fill Your Fuel Oil Storage AT SPECIAL SUMMER FILL DISCOUNT PRICES
Call Today
ADA OIL CO.
OR 6-4511

HAY, CLOVER & TIMOTHY—3 Mile Rd. and Murray Lake area. Phone 72-2565. c11-12

FOR SALE—WHITE PORCELAIN Bunker kitchen range, McCormick-Dering grain binder, 7-4, cut, MY 8-8906 or 943-44th St., S. E. c11-12

BULK GARDEN SEEDS—Complete line of bulk garden seeds, all the varieties you want. Bulk Food, 317 E. Main, Lowell, p50 ff. c11-12

FOR SALE—BLACK SHEETLAND mare with sorrel filly colt. Call TW 7-9176. c11-12

FOR SALE—NO. 2 TIN CANS, quart Mason jars, pints, 25-cents covers for most sizes. Iron beds and springs. John Rutherford, Canning Factory, TW 7-7701. c11-12

USED POP RECORDS—Just off the shelves. See each or 3 for \$1. First come first served. New supply every two weeks. Thompson TV Sales & Service, 2840 Thornapple River Dr., S. E. Phone GL 1-0066. c11-12

AZZARELLO CHEVROLET, Buick. Try our fine service. Lowell, Mich. TW 7-9294 for appointment. c11-12

FOR SALE—We have a fine choice of Leghorn and Gray X Leghorn Cross pullets from 6 weeks old to laying age at attractive prices. Order now for future delivery. All pullets raised on our own farm. Come and see them. None better at any price. Getty's Poultry Farm and Hatchery, Middleville, Mich., Ph. SY 5-3395. c11-12

FOR SALE—SCENERY from last year's St. Patrick Minaret Show. Would make a beautiful mural, 15ft. x 8-ft. for club room or game room. Showiest scene. For details call Mrs. Feuerstein, OX 1-8271. c11-12

RABBITS—Live or dressed. All sizes. Call GL 2-1328. Albert Oates, 5850 Burton, S. E. c11-12

SEPTIC TANKS CLEANED—For prompt service, phone Francis Sloan, Orleans, Michigan, Phone 761-9623. c11-12

POPULAR PIANO taught in your home. All ages. Special adult beginners course. Ada, Cascade area, Wednesdays and Fridays. Heffron Music Instruction, CH 5-1381. c11-12

PAPER HANGING and painting. See us at Seelye, 217 So. Hudson or at Lowell Cafe, nights. c11-12

MULE KICK—Waste pipe cleaner. Slow running drains eventually clog and require a plumber. Fiberglass inner wire breaks disease germs. One can sealed strength "Mule Kick" lasts for weeks, keeps inner wire free and free flowing. No dangerous fumes, no odor. As advertised in Life. See it at Seelye's & Heffron Plumbing & Heating, 609 West Main, Lowell. c11-12

CASCADE BEAUTY SALON (Located on Cascade Rd. next to Hickory Hills Golf Course) offers Monday and Tuesday Specials! End Curt only \$5.50. All other permittants, \$6.50 up. Flors Blocher and Ann Joensuu, Operators. Open Monday thru Saturday and evenings by appointment. Phone GL 4-7470. c11-12

TIRES AT WHOLESALE PRICES
SELLING LAST OF CARLOAD SHIPMENT AT COST
CHECK OUR PRICES AND TERMS BEFORE YOU BUY
Precision Wheel Alignment
CASCADE STANDARD SERVICE
S&H Green Stamps
Phone GL 6-1850

SEELYE CONSTRUCTION—Building and remodeling. Cement work, basements, blocks, chimneys and fireplaces, houses, garages, additions and barns. All kinds of buildings. Experienced and guaranteed work. Ph. L. J. Seelye, TW 4-9194. c11-12

INSURANCE for your home, automobile, or business. It will pay you to see us first. Peter Speerstr Agency, TW 7-9259. c11-12

WELL DRILLING and Repairing. Pump repair and service. C. Ed Sullivan, OR 6-3331. c11-12

FOR SALE—INCOME PROPERTY on M-21 east of Lowell. Call TW 7-9176. c11-12

Good Things to Eat
BLACK SWEET CHERRIES—Pick your own at 387 Buttrick Rd. 1/2 mile north of old USAF. Call GL 1-0492 before 9 a. m. or after 8 p. m. Stan Milanowski. c11-12

MONTMORENCY CHERRIES are ready to pick yourself, or we will pick on order. D. A. McPherson, Parnell Ave. c11-13

SWEET CHERRIES ready Saturday, 15c a lb. Tart Montmorency. 5c a lb. ready July 15. Good picking. OR 6-1566. c11-13

PERSONAL
FINE WEDDING INVITATIONS—24-hour service, napkins and other accessories. Box of FIVE Thank you notes and etiquette book with order. Lindy Press, 1127 East Fulton, Grand Rapids, GL 8-6113. c11-12

WEDDING INVITATIONS—Napkins, free thank-you notes, 1-day service, open evenings. Free bride's book. J. C. Keena, 838 Thomas, S. E., Grand Rapids, CH 3-1833. c11-12

Real Estate
FARM FOR SALE—Ernest Richardson farm, Kent County, Alto Area. House No. 1117 on 64th St. 157 acres rich, productive soil; 20 acres in hard maple, 9-room house, 2 barns, out-buildings. To see, call UN 8-2411. UN 8-3502 or OW 3-3501. c11-12

I AM TAKING BIDS on 40 acres, located 3 miles north of Lowell, Kent County, belonging to Frank Dickinson. Bids must be submitted to me on or before July 15, 1961. I reserve the right to reject any and all bids. Signor John Dickinson, guardian, Rte. 2, Lake Odessa. Phone DR 4-3133. c11-12

INCOME PROPERTY—Three unit apartment house, garage and a large lot, 1078 Lincoln Lake Ave., Lowell, Phone 773 J, Ionia or inquire Dan Bescham, at R. 10, Furniture. c11-12

CASCADE—(Near) 31 Acres enclosed land, partly wooded, ideal for saddle horses, etc. Large 3-bedroom rancher, two car garage, \$19,500. c11-12

CONSERVATION RD.—(near Ada) older three-bedroom home, eight acres on Honey Creek, \$6,800. LOWELL—Spacious four-bedroom home in e. r. Main Street. Two baths, oil heat, garage, \$11,000. Small down payment. c11-12

LOWELL—Acres and lots in and near Lowell from \$50 and up. WANTED—Have buyers for homes and farms in the Lowell and Forest Hills school district. R. J. TIMMER REALTY ADA, MICHIGAN POST OFFICE BUILDING Office Ph. OR 6-3901. Res. 459-3011 Jack Fahni, Salesman TW 7-9334 c11-12

CASCADE REAL ESTATE Office, member of Grand Rapids Real Estate Board. A complete real estate service for this community. See us first, you will be pleased with our service. Gerrit Baker, Realtor, GL 1-2917. c11-12

FHA FINANCING Available on Country Building sites 1 1/2 miles north of Lowell on Vergennes Street. Will build to specifications. WILLIAM SCHREUR, Contractor & Builder, TW 7-9189. c11-12

REAL ESTATE SERVICE on any type of property. Wm. A. Armstrong, 30 years experience. Ph. Rockford VO 6-1203 or write Rte. 2, Ada. c11-12

REAL ESTATE MORTGAGE—Loans auto and personal loans. May we serve you? State Savings Bank, Lowell, Phone TW 7-9277. c11-12

NEARLY NEW Ranch-type home on M-21, 1 block west of Lowell limits. Large lot, more available, 2 bedrooms, utility room, attached garage. Easy care home for pleasant country living. Will sell on contract. TW 7-7760, Byron Weeks, owner. 1229 Gee Drive, Lowell. c11-12

Lost and Found
LOST—Tri-colored Collie, 8 yrs. old. Answers to the name of "Chan." Lost 3 weeks. Call TW 7-9002. c11-12

Wanted
GIRL 16, would like babysitting and housework. UN 8-2302. c11-12

ROLLER SKATING
CHECK-OUT GIRLS WANTED—Apply in person with references. Cascade I. G. A. c11-12

WOMAN WHO CAN DRIVE—If you would enjoy working 3 or 4 hours a day calling regularly each month on a group of Studio Girl Cosmetologists on a route to be established in and around Lowell, and are willing to make light deliveries, etc., write to LOWELL GIRL COSMETICS, Department JW-21, Glendale, California. Route will pay up to \$5.00 per hour. c11-12

AMATEURS WANTED—For Freepoint's Homecoming Talent Show, Saturday evening, August 19th at 8:00 p. m. All amateurs interested are requested to write or phone Mrs. Charles Blough, RO 5-8364, Mrs. Frank Dutcher, Ph. RO 5-8311, or Mrs. Charles Grigler, Ph. RO 5-5331. Contestants must appear for auditions Fri. evening, August 11, 7:30 p. m. on main street to complete in Talent Show Contest. \$100.00 in prizes. c11-12

EXPERIENCED WAITRESS wanted. Afternoon shift 12 to 8. Apply in person. Lowell Cafe. p12

HELP WANTED—Woman from Cascade Rd. and Forest Hills area for part-time tavern work. Call between 1:30 and 5:30 for interview. GL 1-0877. c11-12

CARPENTER WORK Building and remodeling. Interior or exterior. Quality work. Prices are right. Phone GL 1-1006. c11-12

APARTMENT FOR RENT—Three rooms, with bath. Heat furnished. For information call TW 7-7534 between 8 and 6. After 6 call TW 7-7104. c11-12

FOR RENT—ALL MODERN upstairs apartment. Room for 2 adults. One mile east on Main Street, TW 7-7676. c11-12

FOR RENT—Three bedroom rancher house with built-in stove and gas heat, \$100 a month. Call TW 7-9363, 828 Grindle Drive. c11-12

NAPKINS—Printed for weddings, anniversaries and miscellaneous parties. Various types and colors. \$3.00 and up per hundred. Also book matches, printed with name or initials. The Lowell Ledger, TW 7-9261, Lowell. c11-12

WE SOLVE ALL OF YOUR TELEVISION REPAIR PROBLEMS
For adjustments or repairs, call on your TV experts in our shop for top performance.
JUST CALL ME— TW 7-9275
Radio Service COMPANY
E. G. CHEROUC

GRAVEL
SCREENED BANK RUN OR WASHED FOR CEMENTS
STABILIZED OR BANK RUN FOR ROAD WORK
Block Sand—Fill Dirt
Phone for Drain Fields
Top Soil
FOR PROMPT DELIVERY
Phone Now Our New
Phone Number
TW 7-7760
Byron Weeks
LOWELL, MICH.

HOW TO PUT YOUR FINGER ON THE BEST BUYS IN TOWN
Each week the merchants who advertise in the LOWELL LEDGER send you sales news that helps you make the best buys. By patronizing these merchants you get the extra value of convenient store locations and courteous service. Most important, by making the wise local buys you're helping to build a better community. Discover what smart shoppers have known for years—you buy better when you buy locally!

READ YOUR LOCAL WEEKLY

THE LOWELL LEDGER, JULY 6, 1961


STOP!

HERE FOR QUALITY + SAVINGS

MA SALTINES
3-1.1B. PKGS.
39c

I. G. A. FRENCH FRIED Potatoes
9-Ounce
6 FOR \$1

MURCH FROZEN GRAPE DRINK
10 cans \$1

GRADE A SMALL EGGS
29c doz.

SUN GLOW Beverages
Root Beer, Orange, Grape, Cherry, Grapefruit
24 FL. OZS.
10c
Plus Deposit

COUNTRY FRESH GRADE A HOMOGENIZED MILK 3 for \$1
HALF GAL. CTNS.
HOMOGENIZED MILK 3 GAL. HALF GLASS **87c** Plus Deposit

BIG 30 ENRICHED WHITE BREAD
30 SLICES OF SOFT, TASTY AND NUTRITIOUS WHITE BREAD only **29c**

IGA DE LUXE COFFEE lb. can **49c**

IG A. POWDERED SUGAR lb. box **10c**

CAMPBELL'S TOMATO SOUP can **9c**

IGA SALAD DRESSING qt. **29c**

IGA SWEET PEAS 2 for **29c**

JELL-06 for **49c**

ORANGES CALIF. SIZE 113's **59c** doz.
Cukes - Radishes - 3 for 19c
Peppers or Green Onions 3 for 19c
GOOD LUCK MARGARINE 1/2's **4 for \$1.00**
CHARCOAL BRIQUETS 10 lb. Bag **59c**


U.S.D.A. GRADED CHOICE CHUCK ROAST
45c lb.

U.S.D.A. GRADED CHOICE ROUND STEAK
69c lb.

SMOKED PORK LOIN CENTER CUT CHOPS 69c
MORRELL PRIDE Sliced Bacon 59c

Cascade IGA FOODLINER
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 I.G.A. IN '61 - YOU'RE MONEY AHEAD!

CARD OF THANKS
We wish to express our sincere thanks and appreciation to our relatives, friends and neighbors for the expressions of sympathy, beautiful floral tributes, sympathy cards and deeds of kindness at the death of our beloved husband, father and grandfather, Christian Kropf, and to Rev. H. S. Ellis and Rev. Erwin Tuinstra for their message of comfort and Roy Westcott for the lovely songs. Also the many birthday cards sent Mr. Kropf for his 91st birthday.
The Family of Christian Kropf
c12

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

births
A baby girl weighing 9 pounds and 1 1/4 ounces was born on June 21, to Mr. and Mrs. Melvin W. Hewitt. The new arrival has been named Robin Kay. She has a brother and sister at home.
WOMEN OF THE MOOSE TO MEET, MONDAY, JULY 10
The Women of the Moose, Chapter 1388, will hold their Chapter night meeting in the club rooms on Monday evening, July 10, starting at 8 p. m.
The officers of the club will have charge of the meeting and the social hour that will follow. All members are urged to

Independent Fundamental
ALTON BIBLE CHURCH
3 Mile & Lincoln Lake Rd.
ERWIN R. TUINSTRA - Pastor Phone TW 7-9083
SUNDAY SERVICES
10:00 A. M. - Worship
11:15 A. M. Bible School - 7:00 P. M. Youth Fellowship
8:00 P. M. - Worship
Wednesday 8 P. M. - Prayer Meeting
"Holding forth the Word of Life" Phil. 2:16

Protects You Best
Yet Costs
You Less

Wolverine Mutual

Rittenger Insurance Service
212 East Main, Lowell, TW 7-9268

RAMONA RAILWAY TRAIN
Operating On
SUNDAYS and HOLIDAYS
From 2 to 9 P.M.
One Mi. West of Lowell on M21

RAVENNA LIVESTOCK SALES
Prices for July 3, 647 head of livestock, 64 consignments of poultry and rabbits.

Veal	up to \$34.75 cwt.
Beef Steers and Heifers	up to \$22.80 cwt.
Beef Cows	up to \$18.50 cwt.
Beef Bulls	up to \$20.80 cwt.
Feeder Cattle	from \$16.10 to \$22.00 cwt.
Hogs	up to \$19.80 cwt.
Sows	up to \$16.50 cwt.
Boars	up to \$13.00 cwt.
Feeder Pigs	from \$11.75 to \$18.00 cwt.

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 6-1173 Ada. Bonded for your protection.
SALE STARTS AT 6:00 P. M.
RAVENNA LIVESTOCK SALES
George Wright RAVENNA, MICHIGAN J. Paul Herman
Auctioneer Manager

BUY COAL NOW
WHILE PRICES ARE LOWEST
Pay later
on our
EASY PAYMENT PLAN
Ask for
PHOENIX COAL

The premium quality, high heat-low ash fuel. Phoenix coal gives more heat for less money.

LOOK FOR THIS SEAL ON YOUR DELIVERY TICKET

LOWELL LUMBER & COAL CO.
218 SO. WASHINGTON BRUCE WALTER PHONE TW 7-9261

Martin Calls For Open Con-Con Meetings
"The Constitutional Convention should be open to the representatives of the press, radio, television and the public from start to finish at every level of decision," John B. Martin, candidate for Con-Con delegate from the 17th Senatorial District told a Republican meeting in Lowell Tuesday, June 27.
"I want to endorse completely and without qualification the proposal made by various newspaper groups that no meetings of the convention, whether in general session or in committee or subcommittee, should be behind closed doors. If there was ever an event which should operate in a goldfish bowl, the Constitutional Convention is it," Martin said.
"Delegates who are required to cast their votes either in Committee or in the General Session should do so openly and all discussion and action should be equally open to public scrutiny. There should be no decisions whatever made in secrecy. We will want the public to have confidence in the results and this can only be the case if there is no slightest suspicion of back room trades or deals. I shall fight for a Convention Rule to make this clear."

ORION THALER AMONG 26 AT SUMMER SCIENCE WORKSHOP
Orion J. Thaler, Lowell High School science teacher is the lone mid-westerner among the twenty-six high school science teachers who received National Science Foundation grants to attend a summer-workshop.
Others are Alfred W. Bartlett, Danville High, Danville, Pa.; Anthony W. Shelmside, Dickens City, Pa.; Bert W. Lark, Mt. Everett Regional School, Sheffield, Massachusetts; Gerald Boswell, Manhattanville, Jr. High, New York City; and Robert Barry, Huntington High, Huntington, W. Virginia.
Sessions of the workshop are being held in the ultra-modern Bancker Science Laboratories of Central State College, and will last for eight weeks.

CARD OF THANKS
We are deeply grateful to our relatives, neighbors, and friends for the expressions of sympathy, lovely flowers, food, and many deeds of kindness shown us during the illness and at the death of our dear mother and grandmother, Mrs. Lucie Bowen. We especially thank Rev. D. Debbink for his comforting words, Mrs. Wittenbach for her music, the pallbearers, those at the Rest Home, and all who assisted us in other ways.
Mr. and Mrs. Fred Bowen and Family
Mr. and Mrs. Wm. Hitchcock and Family
Mr. and Mrs. Carl Cortz and Family
Mr. and Mrs. Lyle Baker and Family
c12

IONIA DRIVE-IN Theatre
South of Ionia on M-66
SHOW STARTS AT DUSK

Fri. and Sat., July 7, 8
James Stewart, Lisa Lu in "THE MOUNTAIN ROAD"
-Also-
Willard Parker, Joyce Meadows "WALK TALL"
Color -Cartoon- Scope
Sat. Only - MIDNIGHT SHOW "THIS REBEL BREED"

Sun., Mon., Tues., Wed., Thurs., July 9, 10, 11, 12, 13
- 5 BIG DAYS -
First Showing in This Area!
Carol Hetas, Patricia Medina and The Three Stooges in "SNOW WHITE AND THE THREE STOOGES"
Color -Also First Run- Scope
Stuart Whitman, Juliet Prowse "THE FIERCEST HEART"
Color Added Cartoon Scope
Due to the first run showing of the above feature there will be no dollar a carload rates this week.

Shepard Memorial Fund Aids Local Nurses' Study
Five graduates of Lowell High School have received or will receive assistance from the B. H. Shepard Memorial Nursing Scholarship Fund.
The fund was established in 1954 to serve as a memorial to Dr. Shepard's years of service in our community and to encourage graduates of the local high school to enter the nursing field. The fund will aid Lowell graduates in obtaining their nursing education.
Ruth Preston Beard graduated from Blodgett in 1957 and is now working in the Veterans' Hospital in Ann Arbor while her husband is in medical school.
Beth Wittenbach Ulrich graduated from Blodgett in 1958 and worked for several years in the hospitals near Purdue University where her husband was a student. The Ulrichs have returned with their family to Snow Community, where Mr. Ulrich is engaged in farming.
Miss Patricia Wittenbach graduated from Butterworth in 1958 and is now working in the Oakwood hospital in Dearborn.
Ann Reyburn will start her last year at St. Mary's Mercy School of Nursing, and Rose Eilyn McIver will begin her studies at Butterworth School of Nursing this fall.
The scholarship fund will be adequate for a least three more grants. Since its establishment it has received further support from the State Savings Bank, the Lowell Women of the Moose, the Business and Professional Women of Lowell, the Future Nurses Club at the high school, and several individuals.
During the past year a number of gifts were received as a memorial to Rose Christiansen.

ATTEND V. F. W. CONVENTION HELD IN LANSING JUNE 23-25
The V. F. W. State Convention was held in Lansing, June 23 thru June 25. Attending from the Lowell auxiliary were Mable Barton, president; Hazel Ortowski, delegate; Frieda Henrick, alternate; and Lena Phelps, Maryan LeDuc, Elizabeth Hawk and Ferne Kelley members.
The Lowell V. F. W. auxiliary colors were carried in the parade on Saturday, June 24, by Sisters Barton, Kelley and Ortowski.
Business meeting at which State officers were elected, were attended by the Lowell Delegation. Also viewed was the pageant of drums.

CARD OF THANKS
I wish to thank my many friends, relatives and the organizations who visited me, sent cards and flowers and offered prayers in my behalf during my stay in the hospital and since returning home. Also to Rev. Rommie Moore for his many visits. All of these wonderful kindnesses will never be forgotten.
Sponsor Johnson
c12

DON'T WAIT until it's TOO LATE

BE PROTECTED BEFORE YOUR CAR CAN RUN INTO TROUBLE

We join you in hoping you'll never need Auto Accident Insurance. But, it's better to be safe than sorry. Financial costs of injuries, repairs, liability can make a car accident even worse. Insure, and be sure. Call us soon.

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

My Neighbors

Words cannot adequately express our deep appreciation to our many friends and relatives for their acts of kindness during the long illness and at the death of our beloved husband and brother, Erin Johnson. Our thanks also to the ministers who called and express their words of comfort.
Mrs. Erin Johnson
Brothers and Sister c12

Happiness is found most easily by those who can compromise.

Connie Stiles Weds, Richard D. Biggs at the Tracks
By "Sam"

The Rev. David Debbink, of the Lowell Congregational Church, performed the ceremony which united in marriage Miss Connie Lee Stiles and Richard David Biggs, Friday evening, June 30 at 8 p. m. at the home of the bride's parents, 8935-28th Street, Ada.


Ralph Lawrence Builds New Car
The thrills and spills of racing are a well-known fact to Ralph Lawrence of Route 3, Lowell, who struck the retaining wall around the asphalt track at the Grand Rapids Speedrome two weeks ago and rolled his car over. His car, a 1940 Ford coupe, was badly damaged and has been put away permanently.
Saturday night he is expected to be back in action again in the new car which he has built-up out of a '34 Ford coupe.
Ralph started racing at the Old-M37 Raceway at Hastings in 1959 in a '37 Plymouth coupe. At the end of the season, he was awarded the co-championship with Ralph Swift for the "Roll Over" trophy of the year.

Shepard Memorial Fund Aids Local Nurses' Study
Five graduates of Lowell High School have received or will receive assistance from the B. H. Shepard Memorial Nursing Scholarship Fund.
The fund was established in 1954 to serve as a memorial to Dr. Shepard's years of service in our community and to encourage graduates of the local high school to enter the nursing field. The fund will aid Lowell graduates in obtaining their nursing education.
Ruth Preston Beard graduated from Blodgett in 1957 and is now working in the Veterans' Hospital in Ann Arbor while her husband is in medical school.
Beth Wittenbach Ulrich graduated from Blodgett in 1958 and worked for several years in the hospitals near Purdue University where her husband was a student. The Ulrichs have returned with their family to Snow Community, where Mr. Ulrich is engaged in farming.
Miss Patricia Wittenbach graduated from Butterworth in 1958 and is now working in the Oakwood hospital in Dearborn.
Ann Reyburn will start her last year at St. Mary's Mercy School of Nursing, and Rose Eilyn McIver will begin her studies at Butterworth School of Nursing this fall.
The scholarship fund will be adequate for a least three more grants. Since its establishment it has received further support from the State Savings Bank, the Lowell Women of the Moose, the Business and Professional Women of Lowell, the Future Nurses Club at the high school, and several individuals.
During the past year a number of gifts were received as a memorial to Rose Christiansen.

Records!
HATS OFF TO LARRY
Del Shannon
RAINBOWS
Dee Clark
BARBARA ANN
The Regents
BLUE TOMORROW
Billy Vaughn
YELLOW BIRD
Lawrence Welk
TRIANGLE
Jasie Grant
BOLL WEEVIL SONG
Brook Benton
WISE FOR AN ANGEL
Pete Tenreiro & Kingstons
RECORD PLAYERS
OPEN SATURDAY NIGHT
Radio Service Company
B. G. CHEBOUCH
If you got it here, it's gotta be good!
306 E. Main Ph. TW 7-9275

STRAND THEATRE
LOWELL - MICHIGAN
Thurs., Fri., Sat., July 6, 7, 8

DAYS OF THRILLS and LAUGHTER
DOUGLAS FAIRBANKS - CHARLIE CHAPLIN
LAUREL - HARDY
HARRY HODGINS - PEAL
HARRY LONDON - TURPIN
Cartoon & Short

Sun., Mon., Tues., Wed., July 9, 10, 11, 12
(No Sunday Matinee Until September)

IT BEGINS WHERE "PEYTON PLACE" LEFT OFF!
RETURN TO PEYTON PLACE
ON THE SET WITH WINEY CRAWLER - PRINCE DE LOUXE
- Cartoon -
2 Performances Fri., Sat. and Sun. Starting at 7 P. M.
1 Performance Mon., Tues., Wed., Thurs. at 7:45

V. F. W. Auxiliary Holds Busy Business Meeting
The V. F. W. Auxiliary of Lowell held its regular meeting, Thursday, June 22. A new member, Emma Lusk, was initiated into full membership.
The auxiliary has announced they are sending two children to Camp Trotter. Any parents wishing to send their child to this camp may do so. The fee is \$25 per week. Girls attend June 25 thru July 22. Boys, July 23 thru August 19.
Applications may be obtained from any V. F. W. Post or auxiliary member or call TW 7-7572. The delegates to the V. F. W. National Convention in Florida were elected as follows: Maryan LeDuc, delegate; Ollie Evans, alternate. The Senior Citizens chairman announced the picnic will be held at Fallsburg Park, July 19 at 6 p. m. Auxiliary members and their families are invited to attend. The auxiliary will again serve dinners and luncheon during the week of Showboat at the V. F. W. Hall.
It was announced that several members planned to attend the V. F. W. State Convention at Lansing, June 23 thru 25.

CARD OF THANKS
Words cannot adequately express our deep appreciation to our many friends and relatives for their acts of kindness during the long illness and at the death of our beloved husband and brother, Erin Johnson. Our thanks also to the ministers who called and express their words of comfort.
Mrs. Erin Johnson
Brothers and Sister c12

My Neighbors

Words cannot adequately express our deep appreciation to our many friends and relatives for their acts of kindness during the long illness and at the death of our beloved husband and brother, Erin Johnson. Our thanks also to the ministers who called and express their words of comfort.
Mrs. Erin Johnson
Brothers and Sister c12

Happiness is found most easily by those who can compromise.

coming events
The Sweet Community Farm Bureau will meet with Mr. and Mrs. Walter Wieland on Tuesday evening, July 11.
The Women of the Moose, Chapter 1388, will hold their monthly Chapter Night meeting on Monday evening, July 10, at 8 p. m. in the club rooms.
Senior Citizens Picnic sponsored by the V. F. W. Auxiliary will be held at Fallsburg Park on Wednesday, July 19, starting at 6:30.
The American Legion will meet on Monday evening, July 10, at the hall.
The Aton Ladies Aid will meet in the church basement on Thursday, July 13. The meeting will be potluck.
The next regular meeting of the Rebekah Lodge will be held Thursday, July 11, at 8 p. m. at the IOOF hall. Following this meeting the Lodge will go on vacation until September 26.
Lowell Showboat Garden Club will tour the reformatory gardens in Ionia, Monday, July 17. The group will meet at Richards Park, with Beverly Holst as program chairman; members will be notified of the time later.
Blue Star Mother's Chapter 153 will meet Wednesday evening, July 12. Each member is urged to attend.
Snow Community will hold its annual meeting at the Snow School on July 10 at 8 p. m. We expect the district to all turn-out for this meeting.
The 3 M's Adult Fellowship of the Methodist Church and their families will hold their annual early morning fellowship Sunday morning, July 9th. This will be a pancake breakfast at the Orion Thaler home and anyone wishing to join the group will be cordially welcomed. Breakfast will be at 7 a. m.
Lowell Library Hours—Tuesday, 6 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.
To place your ad in the Lowell Ledger phone TW 7-9261.

Records!
HATS OFF TO LARRY
Del Shannon
RAINBOWS
Dee Clark
BARBARA ANN
The Regents
BLUE TOMORROW
Billy Vaughn
YELLOW BIRD
Lawrence Welk
TRIANGLE
Jasie Grant
BOLL WEEVIL SONG
Brook Benton
WISE FOR AN ANGEL
Pete Tenreiro & Kingstons
RECORD PLAYERS
OPEN SATURDAY NIGHT
Radio Service Company
B. G. CHEBOUCH
If you got it here, it's gotta be good!
306 E. Main Ph. TW 7-9275

STRAND THEATRE
LOWELL - MICHIGAN
Thurs., Fri., Sat., July 6, 7, 8

DAYS OF THRILLS and LAUGHTER
DOUGLAS FAIRBANKS - CHARLIE CHAPLIN
LAUREL - HARDY
HARRY HODGINS - PEAL
HARRY LONDON - TURPIN
Cartoon & Short

Sun., Mon., Tues., Wed., July 9, 10, 11, 12
(No Sunday Matinee Until September)

IT BEGINS WHERE "PEYTON PLACE" LEFT OFF!
RETURN TO PEYTON PLACE
ON THE SET WITH WINEY CRAWLER - PRINCE DE LOUXE
- Cartoon -
2 Performances Fri., Sat. and Sun. Starting at 7 P. M.
1 Performance Mon., Tues., Wed., Thurs. at 7:45

V. F. W. Auxiliary Holds Busy Business Meeting
The V. F. W. Auxiliary of Lowell held its regular meeting, Thursday, June 22. A new member, Emma Lusk, was initiated into full membership.
The auxiliary has announced they are sending two children to Camp Trotter. Any parents wishing to send their child to this camp may do so. The fee is \$25 per week. Girls attend June 25 thru July 22. Boys, July 23 thru August 19.
Applications may be obtained from any V. F. W. Post or auxiliary member or call TW 7-7572. The delegates to the V. F. W. National Convention in Florida were elected as follows: Maryan LeDuc, delegate; Ollie Evans, alternate. The Senior Citizens chairman announced the picnic will be held at Fallsburg Park, July 19 at 6 p. m. Auxiliary members and their families are invited to attend. The auxiliary will again serve dinners and luncheon during the week of Showboat at the V. F. W. Hall.
It was announced that several members planned to attend the V. F. W. State Convention at Lansing, June 23 thru 25.

CARD OF THANKS
I wish to thank my many friends, relatives and the organizations who visited me, sent cards and flowers and offered prayers in my behalf during my stay in the hospital and since returning home. Also to Rev. Rommie Moore for his many visits. All of these wonderful kindnesses will never be forgotten.
Sponsor Johnson
c12

STRAND THEATRE
LOWELL - MICHIGAN
Thurs., Fri., Sat., July 6, 7, 8

DAYS OF THRILLS and LAUGHTER
DOUGLAS FAIRBANKS - CHARLIE CHAPLIN
LAUREL - HARDY
HARRY HODGINS - PEAL
HARRY LONDON - TURPIN
Cartoon & Short

Sun., Mon., Tues., Wed., July 9, 10, 11, 12
(No Sunday Matinee Until September)

IT BEGINS WHERE "PEYTON PLACE" LEFT OFF!
RETURN TO PEYTON PLACE
ON THE SET WITH WINEY CRAWLER - PRINCE DE LOUXE
- Cartoon -
2 Performances Fri., Sat. and Sun. Starting at 7 P. M.
1 Performance Mon., Tues., Wed., Thurs. at 7:45

V. F. W. Auxiliary Holds Busy Business Meeting
The V. F. W. Auxiliary of Lowell held its regular meeting, Thursday, June 22. A new member, Emma Lusk, was initiated into full membership.
The auxiliary has announced they are sending two children to Camp Trotter. Any parents wishing to send their child to this camp may do so. The fee is \$25 per week. Girls attend June 25 thru July 22. Boys, July 23 thru August 19.
Applications may be obtained from any V. F. W. Post or auxiliary member or call TW 7-7572. The delegates to the V. F. W. National Convention in Florida were elected as follows: Maryan LeDuc, delegate; Ollie Evans, alternate. The Senior Citizens chairman announced the picnic will be held at Fallsburg Park, July 19 at 6 p. m. Auxiliary members and their families are invited to attend. The auxiliary will again serve dinners and luncheon during the week of Showboat at the V. F. W. Hall.
It was announced that several members planned to attend the V. F. W. State Convention at Lansing, June 23 thru 25.

CARD OF THANKS
I wish to thank my many friends, relatives and the organizations who visited me, sent cards and flowers and offered prayers in my behalf during my stay in the hospital and since returning home. Also to Rev. Rommie Moore for his many visits. All of these wonderful kindnesses will never be forgotten.
Sponsor Johnson
c12

Records!
HATS OFF TO LARRY
Del Shannon
RAINBOWS
Dee Clark
BARBARA ANN
The Regents
BLUE TOMORROW
Billy Vaughn
YELLOW BIRD
Lawrence Welk
TRIANGLE
Jasie Grant
BOLL WEEVIL SONG
Brook Benton
WISE FOR AN ANGEL
Pete Tenreiro & Kingstons
RECORD PLAYERS
OPEN SATURDAY NIGHT
Radio Service Company
B. G. CHEBOUCH
If you got it here, it's gotta be good!
306 E. Main Ph. TW 7-9275

STRAND THEATRE
LOWELL - MICHIGAN
Thurs., Fri., Sat., July 6, 7, 8

DAYS OF THRILLS and LAUGHTER
DOUGLAS FAIRBANKS - CHARLIE CHAPLIN
LAUREL - HARDY
HARRY HODGINS - PEAL
HARRY LONDON - TURPIN
Cartoon & Short

Sun., Mon., Tues., Wed., July 9, 10, 11, 12
(No Sunday Matinee Until September)

IT BEGINS WHERE "PEYTON PLACE" LEFT OFF!
RETURN TO PEYTON PLACE
ON THE SET WITH WINEY CRAWLER - PRINCE DE LOUXE
- Cartoon -
2 Performances Fri., Sat. and Sun. Starting at 7 P. M.
1 Performance Mon., Tues., Wed., Thurs. at 7:45

V. F. W. Auxiliary Holds Busy Business Meeting
The V. F. W. Auxiliary of Lowell held its regular meeting, Thursday, June 22. A new member, Emma Lusk, was initiated into full membership.
The auxiliary has announced they are sending two children to Camp Trotter. Any parents wishing to send their child to this camp may do so. The fee is \$25 per week. Girls attend June 25 thru July 22. Boys, July 23 thru August 19.
Applications may be obtained from any V. F. W. Post or auxiliary member or call TW 7-7572. The delegates to the V. F. W. National Convention in Florida were elected as follows: Maryan LeDuc, delegate; Ollie Evans, alternate. The Senior Citizens chairman announced the picnic will be held at Fallsburg Park, July 19 at 6 p. m. Auxiliary members and their families are invited to attend. The auxiliary will again serve dinners and luncheon during the week of Showboat at the V. F. W. Hall.
It was announced that several members planned to attend the V. F. W. State Convention at Lansing, June 23 thru 25.

CARD OF THANKS
I wish to thank my many friends, relatives and the organizations who visited me, sent cards and flowers and offered prayers in my behalf during my stay in the hospital and since returning home. Also to Rev. Rommie Moore for his many visits. All of these wonderful kindnesses will never be forgotten.
Sponsor Johnson
c12

STRAND THEATRE
LOWELL - MICHIGAN
Thurs., Fri., Sat., July 6, 7, 8

DAYS OF THRILLS and LAUGHTER
DOUGLAS FAIRBANKS - CHARLIE CHAPLIN
LAUREL - HARDY
HARRY HODGINS - PEAL
HARRY LONDON - TURPIN
Cartoon & Short

Sun., Mon., Tues., Wed., July 9, 10, 11, 12
(No Sunday Matinee Until September)

IT BEGINS WHERE "PEYTON PLACE" LEFT OFF!
RETURN TO PEYTON PLACE
ON THE SET WITH WINEY CRAWLER - PRINCE DE LOUXE
- Cartoon -
2 Performances Fri., Sat. and Sun. Starting at 7 P. M.
1 Performance Mon., Tues., Wed., Thurs. at 7:45

V. F. W. Auxiliary Holds Busy Business Meeting
The V. F. W. Auxiliary of Lowell held its regular meeting, Thursday, June 22. A new member, Emma Lusk, was initiated into full membership.
The auxiliary has announced they are sending two children to Camp Trotter. Any parents wishing to send their child to this camp may do so. The fee is \$25 per week. Girls attend June 25 thru July 22. Boys, July 23 thru August 19.
Applications may be obtained from any V. F. W. Post or auxiliary member or call TW 7-7572. The delegates to the V. F. W. National Convention in Florida were elected as follows: Maryan LeDuc, delegate; Ollie Evans, alternate. The Senior Citizens chairman announced the picnic will be held at Fallsburg Park, July 19 at 6 p. m. Auxiliary members and their families are invited to attend. The auxiliary will again serve dinners and luncheon during the week of Showboat at the V. F. W. Hall.
It was announced that several members planned to attend the V. F. W. State Convention at Lansing, June 23 thru 25.

CARD OF THANKS
I wish to thank my many friends, relatives and the organizations who visited me, sent cards and flowers and offered prayers in my behalf during my stay in the hospital and since returning home. Also to Rev. Rommie Moore for his many visits. All of these wonderful kindnesses will never be forgotten.
Sponsor Johnson
c12

STRAND THEATRE
LOWELL - MICHIGAN
Thurs., Fri., Sat., July 6, 7, 8

DAYS OF THRILLS and LAUGHTER
DOUGLAS FAIRBANKS - CHARLIE CHAPLIN
LAUREL - HARDY
HARRY HODGINS - PEAL
HARRY LONDON - TURPIN
Cartoon & Short

Sun., Mon., Tues., Wed., July 9, 10, 11, 12
(No Sunday Matinee Until September)

IT BEGINS WHERE "PEYTON PLACE" LEFT OFF!
RETURN TO PEYTON PLACE
ON THE SET WITH WINEY CRAWLER - PRINCE DE LOUXE
- Cartoon -
2 Performances Fri., Sat. and Sun. Starting at 7 P. M.
1 Performance Mon., Tues., Wed., Thurs. at 7:45

CARD OF THANKS
Thanks to all who sent cards and gifts to me during my stay in the hospital.
Frank L. Thompson
Read the Ledger Want Ads.
c12

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 MCIVER - PASTOR
"Reverence For The Temple of God"
Daily Vacation Bible School - July 10-14
Time - 9:00-11:30 A. M.
Transportation will be provided - Call TW 7-915
Rev. Melville Nelson will be conducting our Bible School.
The Bible is our text Book
Christ Jesus is our Theme
Godliness in life is our Goal
Welcome to All.
Need Transportation or Spiritual Help—Call TW 7-915

CALVARY CHAPEL
(Christian Reformed)
On West Main St. Lowell, Mich.
Worship Services 10:00 A. M. and 7:30 P. M.
Sunday School 11:15 A. M.
HENRY BUKEMA, PASTOR
Where the Bible is received, and beloved, and preached, not as the word of man, but as it is in truth, the word of God.
THIS WE BELIEVE AND TEACH:
MAN
We believe and teach that man was created in the image of God; that he is a rational, moral, and immortal being; that he was originally endowed with true knowledge, righteousness, and holiness to the end that he might love and glorify his Creator; that he sinned and thereby incurred God's wrath upon himself and became subject to death; that he is by nature totally depraved; and that he cannot by any power of his own—but only by the grace of God—be restored to fellowship with God. See Genesis 1:27; Romans 5:12; Genesis 3; Psalm 14:3; I Corinthians 2:14; Ephesians 2:1, 2.
Everyone Invited

Congregational Church
UNITED CHURCH OF CHRIST
HUDSON AND SPRING STREETS
REV. DAVID H. DEBBINK, B. D., Minister
REV. N. G. WOON, B. D., Pastor Emeritus
Summer Schedule: Church School 10 A. M. Worship 10 A. M.
Sermon: "When I Became A Man"
MR. STEPHEN NISBET 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: "Understanding the Bible"
(Nursery for small children at 11:00) c49 tf

Church of the Nazarene
201 N. WASHINGTON LOWELL, MICHIGAN
Sunday School 10:00 A. M.
Morning Worship 11:00 A. M.
Sunday Evening 7:30 P. M.
Prayer Meeting Wednesday 7:30 P. M.
A Friendly Church With a Reason
For Existing
Welcome One and All
Kenneth Culver, Minister

VERGENNES METHODIST CHURCH
The Little Country Church With the Big Gospel Message
BAILEY DRIVE AT PARNELL ROAD
10:00 A. M. - MORNING WORSHIP
Rev. Frank Webb, Minister
11:00 A. M. - SUNDAY SCHOOL, Sherman Taylor, Supt.
Adult Bible Class
Come and Receive a Big Welcome

Franks
Leona Bologna
Ring Bologna
ROUND STEAK lb. 69c
CUBE STEAK lb. 69c
CHUCK STEAK lb. 59c
CHUCK ROAST lb. 49c
PORK CHOPS lb. 59c
PORK STEAK lb. 49c
PORK ROAST lb. 39c
GROUND BEEF 3 lbs. \$1.29

PICNIC SUPPLIES OF ALL KINDS

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