

DON'T SEND YOUR CHILDREN... TAKE THEM TO CHURCH AND SUNDAY SCHOOL

MARY HAD A LITTLE BOY

Mary had a little boy, his soul seemed white as snow. He never went to Sunday School 'Cause Mary wouldn't go.

CALVARY CHAPEL

(Christian Reformed) On West Main Street. SERVICES 10:00 A.M. - 7:30 P.M. Sunday School - 11:15 A.M. Everyone Welcome

Use Your Boating Budget For Fun... Not Damage!

The hours aboard... the days ashore will be more carefree, when you are assured that your boat is fully insured against fire, damage, accident and theft.

The ROLLINS Agency 635 W. Main St., Lowell Phone TW 7-9253

fabulous new colors for walls and woodwork!

Lowe Brothers MELLO-GLOSS (famous semi-gloss finish)

Mello-Gloss puts an end to dull, "washed-out" walls and woodwork! Stays fresh, new looking, after repeated washings.

Lowell Lumber & Coal Co. 210 SO. WASHINGTON BRUCE WALTER PHONE TW 7-9291

Important notice to drivers regarding: the UNINSURED MOTORIST

For 5 years the "Citizens' Man" has offered his policyholders coverage that pays for both property damage and bodily injury loss caused by the uninsured, irresponsible motorist

This coverage can be added to any Citizens' private passenger car policy for just \$7 per year. If the policyholder is involved in an accident caused by an uninsured, irresponsible motorist who cannot pay for his liability, Citizens' will take care of his policyholder's damages the same as if the motorist were actually insured.

"Citizens' Man" for complete details call Your Citizens' Man

Rittenger Insurance Service 212 E. Main, Lowell Phone TW 7-9269

Jan Witherell Robert Holther Wed Saturday

Miss Jean Marie Witherell and Robert Roy Holther of Iowa were united in holy matrimony Saturday evening, March 24, 1962, in the Holy Church of the Nazarene. The Rev. Kenneth Calver officiated.

Lowell Athlete Stars On Davenport Team

Cyclamen Chapter 94 will have their Friendship Nights on Friday March 30, at 8 p. m. in the Masonic Temple. All interested persons are cordially invited.

Observation School Set For Saturday

The Commission on Education of the Methodist church will hold an Observation School for teachers and parents of two and three-year-olds on Saturday at the Kindergarten House.

The Blue Star Mothers' Chapter 153 will meet Wednesday, April 11, at the American Legion Building.

The YMCA Girls' Leadership Club will hold a clothing runway sale this Saturday, March 31, from 10 to 4 p. m.

The Women of the Moons, Low 41 Chapter 1388, will hold their monthly Chapter Night meeting on Monday evening, April 2, 8 p. m.

Installation of officers, VFW, on Tuesday, April 3, at 8 p. m. at the Post rooms on East Main St.

Joseph Wilson Women's Relief Corps No. 49 will meet Wednesday evening, April 4, at 8:30 for a supper meeting.

Italian Spaghetti Dinner, sponsored by Lydia Cirio at Lowell Methodist church, Thursday, April 5, 5 to 7 p. m.

The American Legion will sponsor a fish fry in their club rooms on April 21.

LETTER TO EDITOR Hollis Marsh States Position

A Letter to the Editor and the People: Monday, April 2nd, is the day when four Council members will be elected.

This letter is written for two additional reasons: First, to thank those who placed their confidence in me last year, and to say that if it is in the will of the people, I will serve another term.

I will do whatever is within my power to help this City grow by encouraging the building of new homes, bringing in new industry, street improvements, and the improving of the several City services.

On the point of improvement of services, let me point out to those who are now, or have previously been on the Council, that all be approached at some time or other by citizens who desire one or more of the various services.

This is a pleasant City in which to live and work, but I'm for making it even better if the possibility exists. See you at the polls, folks!

Hollis J. Marsh

Back Street... Vora Miles... Plus Cartoon

romantic drama: Susan Hayward John Gavin

3 Performances Fri., Sat., Sun. Starting at 7:30 P. M.

1 Performance Mon., Tues., Wed., Thurs. at 7:45

ALTON BIBLE CHURCH 3 Mile & Lincoln Lake Rd. SUNDAY SERVICES 10 A.M. - "Gold, Silver and Precious Stone"

South Boston Bible Church REV. NEIL HORN, PASTOR "A Bible Believing Church Where A Warm Welcome Awaits You"

FIRST METHODIST CHURCH Main & Division - Lowell, Mich. SERMON: "Facing the Ethical Implications of Fallout Shelters"

FIRST BAPTIST CHURCH Main and Jackson SUNDAY SCHOOL 10 A.M. WORSHIP 11 A.M. SERMON: "The Unanswered Question"

RAVENNA LIVESTOCK SALES Prices for March 26, 1,256 head of Livestock, 82 consignments of poultry and rabbits, and 7,210 bales of Hay and Straw

Radio Service Company If you got it here, it's gotta be good! 306 E. Main Ph. TW 7-9275

SNOW METHODIST CHURCH THE WHITE CHURCH ON THE HILL (SNOW AVENUE) 10-10 A.M. - Worship Service 11:05 A.M. - Church School

VERGENNES METHODIST CHURCH The Little Church with the Big Gospel Message BAILEY DRIVE AT PARNELL ROAD REV. FRANK WERN, MINISTER

Church of the Nazarene 211 North Washington Lowell, Michigan KENNETH CULVER - MINISTER

Congregational Church UNITED CHURCH OF CHRIST HUDSON AND WELLS STREETS REV. N. G. WOOD, B. D., Pastor Emeritus

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

SECTION TWO The Lowell Ledger LOWELL, MICH., THURSDAY, MARCH 29, 1962

Coupon Days in Cascade Cascade Businessmen have united this week to present April Showers of Coupons with many outstanding values.

GAS FURNACES AND CONVERSION BURNERS WATER HEATERS FOR ESTIMATE CALL TW 7-7948 LYLE COVERT

BOWLING AT THE AMERICAN LEGION BOWLING LANES STUDENT RATES OPEN 12 NOON EVERY DAY

April Fool Specials GIANT 8x8x2 1/4 SPONGE

Rubber Gloves CLIP AND SAVE! BRACH'S REGULAR 29c LB. CIRCUS PEANUTS 17c

A HOUSECLEANING MUST PLEDGE Large Size \$1.09 LOOP-TYPE, FOAM BACK Runner Rugs \$2.44

KINGSLAND'S HARDWARE & VARIETY 6804-28th St., Cascade Phone GL 4-8292

The Menno Singers To Be At Hope Church On April 1

On Sunday evening, April 1, at 7, "The Menno Singers" will present a program at Hope Church of the Brethren.

Clayton Frost is at the Lowell Rest home with a heart ailment. Miss Donna Jean Ford gave a stark address in honor of the centennial of the Boston Tea Party.

Mr. and Mrs. John Blending and family spent Sunday afternoon with their parents, Mr. and Mrs. Dan Reynolds.

Some of our girls visited at the annual Camp Fire Pow-Wow held in Grand Rapids. We visited the many booths and watched girls working on various and many interesting projects.

REBUILT 17" or 21" Installed \$33.00 24-in. \$43.00 Plus Sales Tax JUST CALL ME - TW7-9275 Radio Service COMPANY R. G. CROUCH

Annual Township Meeting TOWNSHIP OF VERGENNES WILL BE HELD SAT., MARCH 31, 1962 at Vergennes Town Hall - 2:00 P.M.

Annual Township Meeting TOWNSHIP OF BOWNE WILL BE HELD SAT., MARCH 31, 1962 at Bowne Town Hall - 1:00 P.M.

Lewis Electric Hotpoint - Maytag SALES AND SERVICE Washers, Dryers REFRIGERATORS

ROBERT MARTIN INSURANCE YOUR FULL-TIME AGENT "Not here today and gone tomorrow" 16 Years Continuous Service CALL - GL 1-2917

CASCADE BARBER SHOP 8812 CASCADE RD. VALUABLE COUPON SPECIAL! BRECK SHAMPOO \$2.75 GAL.

J & J AUTO SALES THIS COUPON IS WORTH \$25 TOWARD THE PURCHASE OF ANY AUTOMOBILE AT J & J AUTO SALES

THE SPOT 6900 Cascade Road WITH ANY BEVERAGE PURCHASED YOU MAY HAVE CHOICE OF POTATO CHIPS, POPCORN, ETC., FOR 1c

Annual Township Meeting TOWNSHIP OF VERGENNES WILL BE HELD SAT., MARCH 31, 1962 at Vergennes Town Hall - 2:00 P.M.

April Shower of SAVINGS

IN CASCADE THURS., FRI., SAT. — MARCH 29, 30, 31

Newest Hotpoint Dealer

In Western Michigan
Stop in and see the many models now on display. Special Prices Now In Effect!

Hotpoint REFRIGERATORS roll-out
For easy cleaning or redecorating!

FREE!
TO THE LADIES
RAIN SCARF
Just stop in —
No purchase necessary

TRADE WASHING FOR WATCHING!

Hotpoint MOBILE Dishwasher
NO INSTALLATION — JUST PLUG IN!
Only \$1.92 PER WEEK

KITCHEN OLD? CASH SHORT?

Hotpoint BUILT-IN OVEN
ONLY \$167 A WEEK

LOW DOWN PAYMENT

- Best quality—holds 20 lbs. turkey
- 4-burner control—no more bending or reaching
- Porcelain Oven Windows—see how easy it is to clean
- 100-watt Oven Light—makes cleaning easier
- Automatic Oven Timing—Start and Stop the Oven

MODEL NAME: BUILT-IN OVEN

SAVING HOTPOINT SURPLUS SECTION

- Quality Hotpoint built-in oven at 1/3 price in just 60 seconds
- Push-button controls—no more heat or burners to adjust
- Taper Control—easy from spatters and children's fingers

MODEL NAME: BUILT-IN OVEN

"Buy with Service in Mind!"

THORNAPPLE TV RECORDS
GL 1-0066

2840 Thornapple River Dr. — In Cascade

RECORD CARE KIT
RECORD BRUSH AND CLOTH
\$1.50 Value
WITH THIS COUPON **25c**
Coupon valid through Sat., March 31, 1962

LUBRICATION 50c
WITH OIL CHANGE AT REGULAR PRICE AND COUPON BELOW

VALUABLE COUPON
LUBRICATION 50c
WITH OIL CHANGE AT REGULAR PRICE AND THIS COUPON
Coupon valid through Sat., March 31, 1962
DYKHOUSE & BUYS
6915 Cascade Rd. Phone GL 6-9044

CLIP THESE COUPONS AND SAVE!

VALUABLE COUPON
This Coupon worth \$1.00 on Purchase of 1 gal. B. P. S. VINABOND
Coupon valid thru Sat., March 31, 1962

VALUABLE COUPON
This Coupon Worth \$1.00 on any GARDEN TOOLS
Coupon valid thru Sat., March 31, 1962

VALUABLE COUPON
This Coupon worth 1 GRILLE with Purchase of 1 Aluminum COMBINATION DOOR
Coupon valid thru Sat., March 31, 1962

CASCADE LUMBER CO.
"Our Service Goes All Out!"
6790 Cascade Rd., S. E. Phone 459-9189

SAVE - SAVE - SAVE - SAVE - SAVE

Real Bargains On GLIDDEN PAINTS!
SALE ENDS MAY 8

SPRED SATIN — Dries in 20 minutes
SPRED LUSTRE — Colors to match Spred Satin
CRAFTSMAN WALL PAINT
JAPALAC ENAMEL
ROCKSPAR VARNISH
X-PERT WOOD FINISH

VALUABLE COUPON
THIS COUPON IS WORTH \$1.
towards purchase of 1 gal. of paint, step ladder, or on any other \$10.00 purchase in our hardware or paint department.
Coupon valid through Sat., March 31, 1962

MEEKHOF LUMBER COMPANY
FREE DELIVERY • FREE ESTIMATES
S&H Green Stamps With All Cash Purchases
6045—28th St., S. E. — Ph. GL 6-1557
1/2 Mile West of Cascade

BIG VALUE COUPON

VALUABLE COUPON
1-Gal. GAS CAN
Neoprene Flex Spout
\$1.29 Value
OR
7" PAINT TRAY AND ROLLER SET
\$1.29 Value
YOUR CHOICE
66c
WITH THIS COUPON
Coupon valid thru Sat., March 31, 1962

WE'LL — SERVICE AND INSTALL PLUMBING — HEATING — WATER SYSTEMS
Thornapple Hardware
2844 Thornapple River Dr. In Cascade Phone GL 6-8298

April Shower of SAVINGS

IN CASCADE THURS., FRI., SAT. — MARCH 29, 30, 31

CASCADE REAL ESTATE OFFICE
"Where every deal is a fair deal!"
MEMBER GRAND RAPIDS REAL ESTATE BOARD
GERRIT BAKER — REALTOR
REAL ESTATE APPRAISALS
est EOW

CLIP these SAVINGS

Latex Wall Paints
CHOICE OF 1,500 COLORS
KOLORCOATE \$3.59 gal.
PITTSBURGH EMULSION \$4.25 gal.
PITTSBURGH WALLHIDE \$6.70 gal.
Matching Satin-Finish and Semi-Gloss For Woodwork

VALUABLE COUPON
9x12 PLASTIC DROP CLOTH
Regular 80c Value
JUST **10c** With This Coupon
LIMIT ONE TO A CUSTOMER
Coupon valid through Sat., March 31, 1962

CASCADE PAINT & SERVICE CENTER
OPEN DAILY 9 TO 6
Across from Old Kent Bank in Cascade Phone 468-4047

VALUABLE COUPON
FREE GAS!
(5 GALLONS)
WITH OIL CHANGE AND LUBRICATION AND THIS COUPON
Thurs., Fri. and Sat., March 29-30-31
Coupon valid through Sat., March 31, 1962

Cascade Standard Service
6895 CASCADE RD., S.E. S&H GREEN STAMPS PHONE GL 6-1850

VALUABLE COUPON
\$1.00 OFF THE PRICE OF ANY PAIR OF CHILDREN'S SHOES
WITH THIS COUPON
Coupon valid through Sat., March 31, 1962
Cascade Shoe Store
2800 Thornapple River Drive, S. E.

Sinclair VALUABLE COUPON
3 - DAY SPECIAL - 3
CAR WASH 75c
WITH 8 GALLONS OF GAS AND THIS COUPON
REG. \$1.50 Wash
BRUMMEL SINCLAIR SERVICE
LUBRICATION — MOTOR OIL
TRY SINCLAIR TRIPLE-X MOTOR OIL
Coupon valid through Sat., March 31, 1962

YOU ALWAYS SAVE AT **Weston's**
CLIP THESE COUPONS AND SHOP TODAY AT CASCADE PHARMACY
NO LIMITS BUY ALL YOU WANT

VALUABLE COUPON WORTH 20c 600 Aspirin 78c WITH THIS COUPON	VALUABLE COUPON WORTH 10c Vick's Vaporub 39c WITH THIS COUPON	VALUABLE COUPON WORTH \$1.00 towards the purchase of any VAPORIZER FROM OUR LARGE SELECTION
VALUABLE COUPON WORTH 50c towards the purchase of any FEVER THERMOMETER	VALUABLE COUPON WORTH 50c towards the purchase of any pair of WILSONITE SUNGLASSES FROM OUR LARGE NEW SELECTION	VALUABLE COUPON WORTH 50c towards the purchase of any VITAMIN PRODUCT
VALUABLE COUPON WORTH \$1.00 towards the purchase of any Men's or Ladies' genuine leather WALLET FROM OUR COMPLETE SELECTION	VALUABLE COUPON WORTH 50c with the purchase of any COSMETIC REGULARLY PRICED AT \$2.00 OR MORE	VALUABLE COUPON WORTH 15c towards the purchase of any FAMILY SIZE TOOTHPASTE
VALUABLE COUPON WORTH 29c GIANT AEROSOL GILLETTE SHAVING CREAM 59c WITH THIS COUPON	VALUABLE COUPON WORTH 35c DR. WEST ADULT TOOTH BRUSH . . . 35c WITH THIS COUPON	VALUABLE COUPON WORTH 10c EXTRA RICH CHOCOLATE SODA 19c WITH THIS COUPON

Above coupons valid only thru Sat., Mar. 31, 1962
YOUR MONEY BUYS MORE AT A REAL DRUG STORE
PERSONAL SATISFACTION GUARANTEED

SHOP WHERE YOU SEE THIS SIGN

SHOP WHERE HOSPITALITY PREVAILS

D & W FOOD CENTERS present

SPARTAN STORES

present **the LITTLE PRINCESS**

PARADE of POPULAR PRODUCTS

Don't Miss Shirley Temple in **"the LITTLE PRINCESS"** ON TV MONDAY APRIL 2 TUESDAY APRIL 3

GERBER'S STRAINED **BABY FOOD** 10 for **89¢**
JELL-O ALL FLAVORS

BRECK - NORMAL **SHAMPOO** Btl. **39¢**

ANACIN Bottle of 30 **43¢**

SPAM Can **39¢**

CUTRITE WAX PAPER
 KLEENEX 400's Ass't Facial
 SPARTAN TOMATO JUICE 46-oz.
 KELLOGG'S CORN FLAKES 12-oz.
 CHEERIOS 10-oz. - WHEATIES 12-oz.
 N.B.C. SHREDDED WHEAT Large **4 for \$**

DOLE 211 PINEAPPLE CRUSHED - CHUNK - TIDBITS **5 for \$**
 DOLE FRUIT COCKTAIL
 DEL MONTE PEAS

SPARTAN OLEO
 SPARTAN 6 OZ. FROZEN
 ORANGE JUICE **6 for \$**
 SPARTAN FROZEN
 FRENCH FRIES

SPARTAN CREAM STYLE OR
 WHOLE KERNEL CORN **8 for \$**
 SPARTAN PEAS

MILLS BROS.
COFFEE
 1/2 CAN **59¢**

HELLMAN'S **MAYONNAISE** QUART JAR **67¢**

SPARTAN **PEACHES** 5 ^{2 1/2} CANS **\$1 39¢**

MARIO **Olives** 7-OZ. JAR

FREE

EXPENSE PAID TRIP TO **Disneyland**

4 DAYS AND 3 NIGHTS AT THE FABULOUS DISNEYLAND HOTEL

PLUS **\$100 FREE FOOD CERTIFICATES**

NOTHING TO SOLVE! NOTHING TO BUY! REGISTER NOW AND

WIN

Here's all you do!

Come in and register the name of the boy or girl, 5 to 11 years of age, whom you nominate as the Spartan Stores Little Prince or Little Princess Winner of the free trip to Disneyland with parents. This registration makes you eligible for Spartan Stores Free Food Certificate Prizes. No purchase required. Enter as often as you wish—but hurry! Registration ends with store closing Saturday, April 7, 1962. Free Food Certificate winners will be announced the week of April 9. Drawing for the Disneyland trip will be made at Spartan Stores headquarters in Grand Rapids at 2:30 PM on Wednesday, April 18, 1962.

LOOK FOR THE STORE WITH THIS SIGN ON THE DOOR...

FARMER PETS **LARD** 2 lbs. **29¢**

FLYING **BREADED** **Shrimp Bits** **79¢**

All Meat Slices **MORRELL PRIDE FRANKS** **49¢**

PET RITZ FROZEN **PIES** **4 FOR \$1**

Armour Star Smoked Ready-to-Eat **HAMS** **49¢**
 WHOLE OR FULL SHANK HALF lb.

Spring Lamb **Shoulder Roast** **39¢**

Lamb Shoulder **Chops** **49¢**

ROXEY **DOG FOOD** 5 lbs. **39¢**

SPARTAN **Cheese Spread** 2 lb. loaf **49¢**

Cascade FOODLINER **D & W FOOD CENTERS**
 3RD DEVRIES ROY WOODRICK
 6770 28TH ST. SE PHONE GL-82040

Pascal Celery or **Fresh Pineapple** **29¢**

COUNTRY FRESH GRADE A **Homogenized Milk** 3 1/2 gal. Cartons **95¢**

N.B.C. - 1 LB. **Honey Grahams** **29¢**

HEKMAN **Saltines** **29¢**

Homogenized Milk 3 1/2 GALS. Glass **89¢**