

Here Come The New Student Drivers!

Chris Burch, Lowell Area Schools drivers' training instructor, shows three high school students how the new Driver-Education car is clearly marked to warn motorists that they might be crossing the path of an inexperienced driver. Martin Flynn, left, son of Martin Flynn, 414 N. Monroe, Gloria Hale, daughter of Phiorus Hale of R. 3, Lowell, and Jean Tower, daughter of Mr. and Mrs. Bruce Tower of 1043 Lincoln Lake Ave., pay close attention as Burch explains the safety advantages of the new dual-control Dodge which was loaned to the program recently by Jackson Motor Sales, Burch, who has been teaching Driver-Education since 1950, explained that the course differs each year; under present rulings, students must be 15 years old by June if they wish to take the summer program, required of all 16-year-old drivers in the state. Approximately 178 students have signed to participate in this summer's instructional period.

YMCA Baseball Action Starts

CHURCH LEAGUE SOFTBALL
In the games of this week Lowell Baptist and Alto Methodist teams came out victors over Lowell Methodist and Lowell Congregational. Scores were Baptist 16, Lowell Methodist 13, Alto Methodist 20, Congregational 19. Games are played every Monday, Tuesday, and Thursday at Recreation Park. Game time 8:30. Lusty hitting, and daring base running featured the play of all teams. For enjoyment and action the Church League games should be most promising. The game tonight (Thurs.) pits Calvary Christian Reformed vs. Hope Church of the Brethren.

LITTLE LEAGUE BASEBALL American League

The opening night game Tuesday saw the Indians win over the Tigers 4-2, behind the effective clutch pitching of Gordy Lind, and the home run bat of Keith Buck. Tiger pitcher Monte Tompignatt pitched a fine 5-0 game, but a costly error in the top of the seventh inning led to two Indian runs. This opening game saw some fine fielding by both teams. The 11 and 12 year olds play every Tuesday, Wednesday and Thursday at Recreation Park. Game time is 6:15.

National League

The Colts beat the Phillies 16 to 14 in a real slugfest at Richards Park Tuesday night in the 9 and 10 year old league. Action will be every Tuesday, Thursday, and Friday for these boys. The Frosh-Soph Y team coached by Jack Kempker who easily defeated their first game against the Gophers 8-5. The hitting of Tony Myers, who was 2 for 3, and the pitching of Russ Vidcan, who allowed but 2 hits and struck out 13, were the games top features. Our high school team will play every Tuesday and Thursday in the Grand Rapids Recreation Dept. Class B League.

Snow Vacation School To End With Open House

The Snow Vacation Church School has had a very successful two weeks' program. From 63 to 70 were in attendance daily. Friday, June 22 will be the final day. There will be an open house in the evening at 8 p.m. All parents and friends are invited. A Promotion Day for the church school will be Sunday, June 24. Bibles will be presented to children going into the Junior Class at the morning worship service at 10 a.m.

C OF C TO GIVE AWAY CAR; BUSINESSMEN GIVE TICKETS

A car will be given away by the Lowell Chamber of Commerce to some lucky person who shops in Lowell during the month of July and August. Free coupons entitling shoppers to participate in the car drawing may be obtained at any Lowell store that displays a C of C membership banner in its window. Lowell businessmen are sponsoring the contest to acquaint area residents with the advantages of shopping in Lowell.

CALVARY CHAPEL BEGINS VACATION BIBLE SCHOOL

Calvary Chapel will conduct its Vacation Bible School next week beginning at 9 a.m. Monday morning. The school will be dismissed at 12 noon each day. All boys and girls from 5 through 14 years of age are invited to come. If transportation is needed, please call TW 7-7105.

Methodist WSCS To Meet

The W.S.C.S. of Lowell Methodist church will meet Thursday afternoon June 28 at 2 p.m. in the church lounge. Mrs. Orion Thaler will be chairman of the program entitled "Facing the Challenge of Missions." Hostesses for the meeting will be Mary-Ether circle.

River Development Assn. Meets Next on July 5th

The Flat River Development Association met June 14 in the City Hall and named George Dey, Sr., and Elmer Schaefer as co-chairmen. Jack Janssen was named secretary for the group, and Phil Johnson was named sketch chairman. Next meeting of the association will be held July 5 in the Lowell City Hall at 8 p.m., to continue discussion of suggested improvements of the river area. Those with sketches, plans, or ideas for the beautification of the river may leave them in written or drawn form at either the Ledger office or with Phil Johnson, TW 7-9321, before July 5.

Over 100 Attend Methodist School

Perfect, or near perfect attendance, in the classes of the Methodist Vacation Church School Tuesday, plus the addition of a few boys and girls who were a day late in registering resulted in an increase from the even one hundred of the first day to a hundred and eleven the second.

The teaching staff of the school includes: 4 year olds, Mrs. Orion Thaler, Mrs. Maynard Barton and Mrs. John Potter; 5 year olds, Mrs. Orval McKay and Mrs. Robert Rittenger; First graders, Mrs. Clare Krebs and Miss Mary Munroe; Second graders, Mrs. Gould Rivette; Third graders, Mrs. Charles White; Fourth graders, Miss Constance Place; Fifth graders, Mrs. Arle Leeman; Sixth graders, Mrs. David Coons; and Junior Highs, Mrs. Don Howard, Pianists, Suzanne Thaler and Mary Munroe. Directors, Rev. and Mrs. J. Marion DeVinney assisted by Mrs. Eunice Miller.

The school will continue another week and boys and girls may register at any time for the balance of the school. It begins at 9:00 a.m. and dismisses at 11:30 daily except Saturday and Sunday through Friday June 29.

4-H CLUB NEWS

The first and second year food preparation members of the Bowne Center 4-H Club held their first meeting of the summer at the home of their leader, Julie VanderMeulen, on Tuesday, June 14. The newly elected officers are: President, Gloria Blough; vice-president, Janis Kautzman, secretary, Barbara Gless; treasurer, Mary Walker; and reporter, Patti Harvey.

It was decided that the meeting days would be on Wednesday, every two weeks, at 1 p.m. in the afternoon. The president appointed Sally Yoder to telephone the girls to remind them of the meetings. Janis Kauffman made the motion that the dues for the summer be 25 cents. It was voted on and passed. Wanda Overhold, Susie Price, Karen Carizon, and Christine Porritt were appointed to the game committee.

Following the business meeting Karen Carizon and Mary Walker made cupcakes, Janis Kauffman and Sally Yoder made the frosting for the cupcakes. Each girl made her own cold milk drink. Patti Harvey, Reporter.

Ware Busy Beavers

The monthly meeting of the Ware Busy Beavers 4-H club was held Monday evening, June 18, at 8 p.m.

The meeting was conducted by James Boyd. Following discussion, the meeting was turned over to Junior leaders, Jim Boyd and Marie Bevan for a recreation period.

MOTOR BOAT INSURANCE

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

WE'RE VACATION BOUND!

The office of the Lowell Ledger and Suburban Life will be closed the week of July 2 to enable the staff to have a vacation. The regular July 5 issue of the paper will be published on Saturday, June 30, and all correspondents and advertisers therefore are requested to have their copy in our office by Thursday, June 28, at 5 p. m.

Auto Club To Conduct Traffic Survey in Lowell

The field work phase of an Automobile Club of Michigan traffic survey in Lowell is scheduled to begin Monday, June 25.

An agreement by the Auto Club to conduct the full-scale survey was announced in April. The survey will be performed by the Club as a public service without cost to the city.

Members of the Club's traffic research staff, headed by Charles E. Gordon, will begin a first-hand study of local traffic patterns next week, concentrating on traffic problems in school areas.

Subsequent field work portions of the surveys will take place through most of July. Machine counts of business area traffic volumes will be made during the course of the survey, as well as studies of present and future parking needs and traffic flow.

Investigation and analysis of traffic accidents will be made at the same time.

Ceremonies Held For New Officers

Eight members of Lowell Moose Lodge 809 were present Monday night to assist Governor Jim Briggs perform the traditional installation ceremonies for the new officers of the Women of the Moose.

Following the formal installation of the new Senior Regent, Mrs. Ruth Morgan, she introduced the new appointive officers and the various committee chairmen.

The officers to serve the ensuing term for the local chapter 1388 will be: Junior Regent, Ada Rinard; Chap., Romona Griffith; Past Senior Regent, Cora Stormzand; Treasurer, Clara Meyer; Recorder, Diel Smit; Argus, Fawn Shepard; Sentinel, Yula Smit; Guide, Winnie Snyder; and Assistant Guide, Polly Souser.

Chairmen of the standing committees installed were Publicity, Neva McWhinney; Child Care, Glyde Young; Hospital, Esther Minges; Mooseheart, George Boyce; Library, Leona Condon; Social Service, Marion Baker; Moosehavan, Jane Foster; Home-making, Lillian Malone; Membership, Lulu Reynolds; Academy of Friendship, Martha Lewis; and Ritual Director, Margie Noyes.

Lunch was served following the ceremonies to the new staff of officers and chairmen and those attending. Music for the occasion was furnished by Mrs. Herb (Esther) Keyser.

The Women of the Moose will hold their next regular meeting on Monday evening, July 2, in their club rooms on East Main Street. It is anticipated that a full year of activities is ahead of the chapter, and all members are urged to attend.

Robert J. Thaler Honored at Dinner

First rehearsal of the 1962 Lowell Showboat Chorus was held last Thursday evening in the high school gymnasium with 65 members present, Bruce Walter, director of the chorus, reports. Walter added that, as in the past, the Chorus needs more male voices in both the tenor and bass sections in order that the correct vocal balance may be achieved. All men in the community and the surrounding areas who are interested in singing are urged to attend the next rehearsals.

Showboat Chorus rehearsals are scheduled for each Thursday evening in the high school gym, beginning at 7:15 p.m.

Y Summer Playground Program Opens Monday

The Lowell YMCA Supervised Summer Playground Activities will get underway Monday, June 25th at 9:00 a.m. at Recreation Park, Boys and Girls are to meet in the baseball bleachers. Because of the success of the Second annual "Y" newspaper edition the fee structure has been changed.

New "Y" Playground Fee 10 cents a day for Y members 15 cents a day for non-members Sign up Now or Just come Mon.

The program will be every week-day from 9:00 a.m. to 11:30 a.m. Program will include trampolines, archery, crafts, free play, softball, story telling, group games and occasional song-fests.

The staff will be headed by Art Bieri and Jack Kempker, Lowell school teachers assisted by Judy Haddan and Dave Davis, Y Camp Counselors.

ISSUE TICKET FOR FAILURE TO KEEP CAR UNDER CONTROL

Lowell police issued a summons to Robert Deemter, 24, of Grand Rapids on Monday evening after he rammed the rear end of the car of Glen Challenger, 36, 3 mile Rd., as he was attempting to make a left turn on West Main St. Deemter suffered slight cuts and bruises in the crash and was given a ticket by Officer Block for failure to have his car under control.

There are more than 1,500 daily and 10,000 weekly newspapers produced in the United States.

THE LOWELL LEDGER

Established June, 1893

LOWELL, MICH., THURSDAY, JUNE 21, 1962

Number 10

Council Rezones West Main St. Area

The city council on Monday voted to re-zone the area along M-21 west from the old village limits from A-1 residential to commercial. This would include a strip on each side of the highway to a depth of 264 feet to Nash Ave.

No one was present at the hearing on this re-zoning to protest so the council voted to change the zoning ordinance to allow business buildings to be constructed.

Table Action on Airport

Leonard Jackson was present at the council meeting to urge the council to table any action of putting an extra millage for airport operation on the ballot, as was suggested at the last council meeting. Members of the Airport Association have begun to realize that the citizens of the city are not yet ready to decide on using city funds for airport development and it would be better to let the use of the field grow. For the present the members of the association will provide the funds to get water, rest rooms and gas pumps installed at the airport at no cost to the city. If enough interest is developed in use of the field maybe in a year, a decision can be made on providing city funds.

Reduce Blacktop Replacement Fees

The city council voted to amend the water and sewer ordinance to reduce the charges for replacing blacktop in making repairs in the street from a flat \$5 a square yard to \$5 for the first yard and \$3 for each additional yard. The city manager made this proposal after two cases came to his attention where the blacktop replacement costs ran \$175 to \$250.

Sandra Bozong Receives Bachelor of Science Degree

Miss Sandra Bozong, a 1958 graduate of Lowell High School, received her Bachelor of Science degree at the annual commencement exercises at Michigan State University, June 10.

The daughter of Mr. and Mrs. Harold Bozong, 806 Washington Street, Lowell, she majored in mathematics and will teach this fall in California.

During her four years at Lowell High School, Sandy was active in general and varsity choirs, senior band, Latin Club, senior play cast, a cheerleader for three years and a pom pon dancer. Besides being active in these things, Sandy was co-valedictorian of her graduating class and served as homecoming queen.

Showboat Chorus Has First Practice; Need More Men

First rehearsal of the 1962 Lowell Showboat Chorus was held last Thursday evening in the high school gymnasium with 65 members present, Bruce Walter, director of the chorus, reports.

Walter added that, as in the past, the Chorus needs more male voices in both the tenor and bass sections in order that the correct vocal balance may be achieved. All men in the community and the surrounding areas who are interested in singing are urged to attend the next rehearsals.

Showboat Chorus rehearsals are scheduled for each Thursday evening in the high school gym, beginning at 7:15 p.m.

Y Summer Playground Program Opens Monday

The Lowell YMCA Supervised Summer Playground Activities will get underway Monday, June 25th at 9:00 a.m. at Recreation Park, Boys and Girls are to meet in the baseball bleachers. Because of the success of the Second annual "Y" newspaper edition the fee structure has been changed.

New "Y" Playground Fee 10 cents a day for Y members 15 cents a day for non-members Sign up Now or Just come Mon.

The program will be every week-day from 9:00 a.m. to 11:30 a.m. Program will include trampolines, archery, crafts, free play, softball, story telling, group games and occasional song-fests.

The staff will be headed by Art Bieri and Jack Kempker, Lowell school teachers assisted by Judy Haddan and Dave Davis, Y Camp Counselors.

ISSUE TICKET FOR FAILURE TO KEEP CAR UNDER CONTROL

Lowell police issued a summons to Robert Deemter, 24, of Grand Rapids on Monday evening after he rammed the rear end of the car of Glen Challenger, 36, 3 mile Rd., as he was attempting to make a left turn on West Main St. Deemter suffered slight cuts and bruises in the crash and was given a ticket by Officer Block for failure to have his car under control.

There are more than 1,500 daily and 10,000 weekly newspapers produced in the United States.

Saranac Car Crash Proves Fatal To Ron Metzger, 21

Roland (Ron) Metzger, a resident of Lowell for the past six months, died June 13 in Blodgett Memorial Hospital from severe head injuries sustained when a car in which he was a passenger hit a tree north of Saranac on June 9.

Metzger was riding with Ronald E. White, of Route 1, Saranac, when their late model convertible skidded on wet pavement on Hawley Highway, just north of M-21, and struck the tree.

White, who was taken to Ionia County Memorial Hospital, suffered head injuries, a fractured left leg, and multiple bruises. Also injured in the crash were Donald Jones, 29, of Portland, who was thrown clear of the wreck and who sustained multiple bruises, and Robert Weeks, 34, of Route 2, Ionia, who escaped with right ankle contusions.

State police, who investigated the accident, said the accident vehicle was one of the most completely wrecked cars seen in the Saranac area in a long time. It was necessary to use a torch to cut metal bars and two wrenches to release the two men who were pinned in.

All four were removed to the Ionia hospital, where both Jones and Weeks were treated and released. Metzger was later taken to Blodgett Hospital, where he died four days later without regaining consciousness.

Roland (Ron) Maurice Metzger, a native of Indiana, was born on November 7, 1940. A graduate of Clear Creek High School in Huntington, Indiana, he moved to this area over six months ago to make his home with his brother, Viril Metzger and family, of Route 3, Lowell.

At the time of his death, Mr. Metzger was engaged in business in Battle Creek. Services and interment were held in Huntington, Indiana.

Nazarene Bible School To Present Closing Program

Tonight (Thursday, June 21) at 7:30 p.m. the Nazarene Church of Lowell will present their Vacation Bible School closing program.

Children are asked to be at the church at 7 p.m. Friends and parents are cordially invited to see and hear what the children have learned and accomplished during this Bible School session.

On Friday, June 22, the closing day of the school (9 a.m. to 1 p.m.) will be highlighted by a Bible story. Games are planned, and a potluck picnic lunch will be held at noon. Parents are invited to participate.

Adult Swims at Pool Now on Mon., Wed. Eves

Adult swim periods at the Frank Twining King Memorial Pool have been changed to Monday and Wednesday evening from 5-6 o'clock. Robert Forst, executive secretary of the Lowell Branch of the YMCA, reports.

This change in the pool schedule was made to enable adults to enjoy the pool facilities both on Monday and Wednesday as well as on Tuesday and Thursday during the regular Family Night Swims, which are scheduled from 7-9 o'clock. Previously, when the Adult Swim period was scheduled on the same evening as the Family Night period, attendance at the former was slight.

In making the change, Forst moved the Swim Team practice period from its former Monday-Wednesday night slot to the Tuesday-Thursday position held by the Adult Swim.

Fee for the Adult Open Swim is 50 cents for the hour-long period. A season pass, which will also be honored at the Family Night Swims, can be purchased at the YMCA office for \$5.00.

Read the Ledger Want Ads!

Eight Juveniles Named As Recreation Park Vandals

Eight Lowell juveniles have been named as the vandals who broke into the school concession stand at the park and damaged bottles of soft drink concentrate. They are also accused of pulling out the stakes that had been set by the engineers to mark the start and finish of the various races. The damage was estimated by school authorities at \$58.00. The parents are being called in to settle the claim.

Flower Show Plans Announced

Now it's the time for all gardeners to "make their flower plans" so as to show the "fruits" of their labors during "All The Kings' Garden" 3rd. Annual Flower show now being planned. This event is sponsored by the Lowell Y.M.C.A., Garden Lore, Showboat, Twinoaks, and Alto Garden Clubs. Co-chairmen of this year's show, Evelyn Roudabush and Carol Kerr, have announced that the theme will be "Expressions of Friendship." In addition to being held at the Runciman Elementary Building on Thursday and Friday, August 18th and 17th, something new has been added this year. Cash prizes will be awarded in two classes - "Award of Merit" (best specimen) and "Best of Show" (best arrangement). These will be in addition to the usual place ribbons in all categories.

The entries in the Flower Show are open to the public - both men and women. It is hoped that this year more men will display evidence of their green thumbs. At a meeting at the Y. M. C. A. June 14th., the following committee chairmen were appointed: Schedule, Mrs. Blanche Spaulding and Rhea Cronin; Entries, Mildred Lind and Mildred Potter; Judging, Virginia Fonger; Publicity, Barbara Vos and Cora Troy; Staging, Beverly Holst and Dorothy Forst; Reception and Mrs. Joseph Abels; and Clean-up, Club Presidents and Show Chairmen.

Booklets for exhibitors are in the process of being printed and notification of their availability will be announced.

Heart Attack Takes William Olthouse

Services were held Tuesday at the Roth Funeral Home in Lowell for William Olthouse, 78, of Alto, who died Saturday, June 16, at Butterworth Hospital in Grand Rapids.

The Rev. William T. Bryde officiated at the services, with interment being made in the Mennonite Cemetery, Eowne Township.

Mr. Olthouse, who was born on March 8, 1884, suffered a heart attack last Friday evening and was taken to Butterworth Hospital on Saturday afternoon by ambulance.

He is survived by his wife, Mae; one daughter, Mrs. Phillip Winger, one granddaughter and two great-grandchildren, all of Alto; two brothers, Harmon Olthouse of Dutton and Dr. Martin Olthouse of Chicago; and one sister, Mrs. Anna Middlebush of Dutton.

CLARKSVILLE LIONS CLUB SPONSOR CHICKEN BARBECUE

An annual chicken barbecue supper will be held Wednesday, June 27, at the Clarksville School grounds in Clarksville.

Serving of the tasty meal begins at 5 p.m. The event is sponsored by the Clarksville Lions Club, with proceeds going to support summer baseball and other Lions projects.

IMMUNIZATION CLINIC AT ADA

The monthly County Health Department Immunization Center will be held on Wednesday, June 27, 1962 from 9:30 a.m. to 11:30 a.m. at the Ada Township Hall, corner Thornapple River and Ada Drive. Immunization for diphtheria, tetanus, whooping cough, smallpox and polio are given for all ages.

NOTICE

Beginning the week ending July 7, 1962, garbage collection routes will be revised as follows: Monday morning - paper pick-up in business district;

Tuesday - garbage pick-up, all locations East of the Flat River;

Wednesday - garbage pick-up, all locations West of the Flat River;

Friday morning - paper pick-up, business district.

You are advised to place garbage at curb in the early morning, since the revised schedule will involve some changes in the time of day on which pick-ups will be made.

BAKERY 5TH ANNIVERSARY

Fluger's Lowell Bakery's 5th Anniversary celebration still on. Be sure to check the daily special.

Read the Ledger Want Ads!

Fellow Lowell Author Comments "Thebes" Draws National Attention; G. R. Bookstores Report Brisk Sales

"Welcome to Thebes," the new novel by former Lowell resident, Glendon Swarthout, has drawn considerable attention recently in national news magazines and has also been selling well in several Grand Rapids bookstores.

Recent issues of both Time and Newsweek have carried reviews of the novel, which is of interest to Lowell area readers in that it is purported to be concerned with Lowell people and events of the 1930's.

In a review which is little more than a plot synopsis, Time Magazine, in its June 8 issue, takes the book to task for reading "like a parody of a bad translation of Homer" and suggests that Swarthout "should have stayed with the boys in Fort Lauderdale" rather than take "a giant step into Greek tragedy."

"Greek grandeur," Time points out, "is not duplicated by a setting in Thebes (Mich.) or Greek name-dropping."

In a more thoughtful review, a recent issue of Newsweek Magazine suggests that, because "he has invention to spare, fantasy to burn, comedy to throw away," Swarthout seems to be suffering from "a kind of diarrhea of the creative process" and "a lack of

imaginative and verbal discipline." Newsweek does point out that "throughout there is much acute character drawing," but adds that "there is also the recurrent sense that Swarthout is too lurid and blatant in tone, too ornate in language, and too ingenious in conception."

Prof. Peckham Comments

In a letter responding to Atty. Gerald Henry's review of the novel, published in a recent issue of the Lowell Ledger, Prof. Howard Peckham of the William L. Clements Early Americana Library at the University of Michigan echoed the Newsweek sentiment by saying that "(Glendon) is still somewhat inclined to rely on violence and sensationalism, it seems to me, to hold his readers."

Peckham, in contrast with the Newsweek reviewer, however, feels that Swarthout "has a good ear, and his novel of Cordura had a clean, tasteful style. I think he may yet turn out a significant novel over and above a Hollywood property."

"He told me," Peckham added, "he got \$250,000 for the movie rights to 'Cordura,' payable in ten annual installments."

Peckham, also a former Lowell resident and author, has to his credit several books on the American revolution, the colonial wars, and Pontiac, brought out recently by the University of Chicago Press.

Book Sales Brisk

In telephone conversations with three Grand Rapids department stores Tuesday, the Ledger office discovered that Swarthout's book is selling rapidly.

Stekete's book department reported that their supply of "Thebes" is presently sold out, though more copies of the novel are on order. The book department spokesman also added that the book is available in the store's lending library, where a long waiting list of borrowers has developed.

Herpolsheimer's reported that, of the dozen copies they had in stock, all but one has been sold, "which is unusual for a book of that nature."

Wurzburg's, which stocked over 100 copies of the book, said that it has been selling "unusually well," with almost two-thirds of their supply already gone.

The novel retails in all three stores for \$4.95.

TO CLOSE STREET FRIDAY FOR DRIVERS' TEST PROGRAM

The City Council has approved the closing of Lafayette St. on Friday, June 22, to enable students of Lowell High School's Driver-Education program to take road tests similar to those conducted in the recent Jaycee Road-E-O.

Local Trio Attends 25th Boys' State

Three Lowell youths, Bob Marsh (left), Doug LaDue, and Roger Odell, were among 1125 Michigan boys attending the 25th annual Wolverine Boys' State on the MSU campus in Lansing this week. Bob is the son of Mr. and Mrs. Hollis Marsh, Division St.; Doug's parents are Mr. and Mrs. Douglas LaDue of R. 2, Lowell; and Roger is the son of Mr. and Mrs. Adelbert Odell of 10651 Bailey Drive.

Under the guidance of American Legion instructors, those boys attending Boys' State elect city, county, and state "officers" from among their own number and thus achieve a better understanding into the workings of Michigan's governmental agencies.

Bob was elected on the Nationalist Party ticket to the city council of "Garfield City" in "Degole County." Doug, also elected on the Nationalist ticket, was named co-ruler of "VanBuren City" in "Wisner County." Roger, a Federalist Party candidate, was named to the county board of supervisors in "Polk City," "Blair County."

All three boys will be seniors next year at Lowell High School. Officials of the American Legion, which sponsors the event, said the teenagers were selected on the basis of their leadership, good sportsmanship, personality, and mental alertness.

How to discourage burglars, when away

Correct timer to lamp. Leave blinds partially open. A closed house, or a light that burns all night, attracts burglars. Use automatic timer to turn lights on and off as you would.

Cancel all deliveries. Notify police. Tell your neighbor and local police of the date you'll be away. They can keep an eye on things during your absence.

A filtered porch and lawn make you're more attractive to burglars. Ask a neighbor to sweep your sidewalk after a rain.

Lock all doors and windows. Securely lock all doors and windows. Don't make a burglar's job easy!

Popularity of lamb with the American consumer is the objective of a U.S. Department of Agriculture study. The program, which has revealed that lamb gets its characteristic flavor from the fat, hope fully will show the way to enhance or modify the taste.

Take a card, any card, a new half million in its "deck." It requires an average of only 20 seconds to bring any one of them to view from amongst the 50,000 microfilm pages. The system is about the size of a desk and costs from \$15,000 to \$300,000, depending on the amount of work it can do and how automatically it can do it.

The human heart rests about eight tenths of a second between each

BETTY WALBRIDGE

School Photographer, Grand Rapids, Mich. OFFERS A SUMMER SPECIAL

Invaluable Family Portrait from Granding to Baby... in your own home at your convenience

Not one, but five pictures for the low-low price of \$10.00

Call now for appointments in advance up to July 1. Evening and Sunday appointments accepted

Phone GL 1-1790

SWIM WEAR

...for SUN and FUN!

SUITS FROM \$8.99 to \$19.95

THE Deborah SHOP

Where something new has been added! 109 W. Main, Lowell Phone 897-9396

Foreman Road

Mrs. Edna Taylor

Rev. and Mrs. Frank Webb of Fairbury, Pa., were Monday night dinner guests of Mr. and Mrs. Fred Roth.

Sunday dinner guests of Mr. and Mrs. Sam Dyer were Mr. and Mrs. Richard VandenBosch and 2 daughters of Sparta, and Mrs. Rowland Fryer of Lowell.

Mr. and Mrs. Mike Myckowiak called on Mr. and Mrs. H. A. Peters in Flint, Thursday.

Sunday dinner guests of Mr. and Mrs. Arvil Hellman were Mr. and Mrs. Leo Haykari and children, Mr. and Mrs. Elton Goodwin and family, Mr. and Mrs. John Voe and children, all of Lowell, and Mr. and Mrs. Bernie Goodwin and five children of Portland.

Ray Erickson of Muskegon and Lester Bailey were Sunday dinner guests of friends at Hoag Lake.

Mr. and Mrs. C. E. Foreman were Father's Day guests of Mr. and Mrs. Charles Foreman in Grand Rapids.

Mrs. Betty Baker accompanied Mr. and Mrs. Bob Perry and children on a picnic to Gunn Lake, Sunday.

Mr. and Mrs. Adelbert Odell and son, visited Roger at the Wolverine State being held in Lansing at Michigan State University, Sunday.

Mrs. S. V. Taylor received word Wednesday her nephew, J. M. Steele of Boyne City was killed outright in a bicycle accident on Tuesday afternoon.

Mr. and Mrs. John Husar and Stanley Bieri were Sunday lunch guests of Mr. and Mrs. Lawrence Higgins in Saranac.

Mr. and Mrs. Earl McKinnie entertained with a party Saturday night for their daughter, Mrs. Debra and daughter, Linda, from Oak Park Hills, Present were Mrs. Fred Roth, Mrs. Robert Dyer and Eliza, Mrs. Devin and daughter returned to their home Sunday.

Mrs. H. Emmons had a bad fall in her home and injured her back. She is showing some improvement.

Jim Scripps and Charles Dylk-Hallen of Cascade called on Lester Bailey, Thursday night.

Mr. and Mrs. S. V. Taylor were Sunday evening guests of Mr. and Mrs. John Scott and family in Horton.

Wilbur Harris of Grass Lake called on Mr. and Mrs. Paul Fuss and son Sunday.

Presse Odell is in Oklahoma for a few days with the F. V. A. group from Lowell and their instructor, Keith Avery.

Andrew Althaus of Idaho and Ernest Althaus were Wednesday dinner guests of Mr. and Mrs. Fred Roth.

Mrs. Beatrice Bailey and Lester were at Higgins Lake Wednesday, Frank Kapote of Lansing is building a cottage up there for his family.

Mr. and Mrs. Fred Roth were Sunday dinner guests of Mr. and Mrs. Gordon Edwards and family in Lansing.

Mr. and Mrs. S. V. Taylor called on Mr. and Mrs. O. E. Herless in Hastings Saturday evening.

Mrs. Fred Roth called on Mrs. Nellie McPherson Monday evening and found her improving.

Mr. and Mrs. Ira Blough attended the Keim reunion at the Bowne W. S. C. S. Hall Saturday.

Michigan Farmers Would Suffer Under New Crop Control Legislation

Congressman Jerry Ford

The majority leadership of the House of Representatives decided to postpone until Tuesday of this week action on the omnibus farm bill (H.R. 11227) originally scheduled for consideration last week.

It became obvious a week ago that the administration did not have the votes to pass the bill. More time was needed to line up support among Democrats for this drastic reorganization of the farm-ers of America.

I know of a Republican member of the House who intends to vote for this legislative monstrosity.

The bill squeezed out of the Committee on Agriculture by a vote of 18 to 17 with one proponent publicly stating he would oppose the bill on the floor of the House.

This is especially significant because when we note that the Democrats control the Committee 24 to 14.

While this bill is not identical to Senator Freeman's proposal presented earlier this year as H.R. 10010 which I discussed in my newsletter of March 7, 1962, it is basically the same.

The Administration's plan for expanding the power of the Federal bureaucracy over American agriculture has been destroying the rights of farmers to use and enjoy their farms. It is not a bill which I can support.

In this limited space it is impossible to list all the specific weaknesses and injustices of this bill. I do want to mention some objections which are of special importance to Michigan and to small, family-type farmers everywhere:

1. The wheat grown in Michigan does not contribute to the wheat surplus, yet the bill applies retroactively and further cuts in acreage to Michigan wheat.

2. The bill would reduce the winter wheat which is not in surplus. But the same restrictions would apply to any producer who grows hard winter wheat which will account for 25 percent of the wheat grown in Michigan.

3. Under Sec. Freeman's bill the 13 1/2 acre exemption will end and the 1957-61 average. Any farmer who plants above his allotment will not be eligible for price support.

4. The bill retroactively changes allotments and marketing quotas for corn, soybeans, and other grains.

5. The referendum open to all large producers and certain small farmers gives them the choice of accepting price supports and production controls or noting at all.

6. As in the case of wheat, thousands of small farmers will not be eligible to vote in the feed grains referendum unless they register to comply with the referendum, but in any event they are subject to penalties (fines) for overplanting their assigned acreage.

7. This brief description gives some indication of the degree of reorganization suffered by U.S. farmers and the power of bureaucratic authority over the lives of small producers. The new bill will compound the evils.

Elmdale

Mrs. Ira Sargeant

Mr. and Mrs. Horace Myers and daughters, the Misses Carol and Joy Stahl, Mr. and Mrs. Dean Stahl and family, and Mr. and Mrs. Francis Stahl and family all spent Sunday at the Myer's trailer at Middle Lake.

Mr. and Mrs. Richard King were hosts to a dinner Friday evening at the Level at Lowell honoring his parents, Mr. and Mrs. Norman King on their 25th wedding anniversary. Other guests included Miss Frances King and Mrs. Beulah Kyster.

Mr. and Mrs. Elot Erickson of near Alto were late Saturday afternoon callers of Mr. and Mrs. Spencer Johnson.

Rev. and Mrs. Rommie Moore and son, Ronald, left Sunday for Ocean Grove, New Jersey, where he will attend the National Conference of the Churches of the Brethren. He is being sent as a delegate from the Hope Church of the Brethren, following the conference he and his family will return to their home in Pennsylvania for two weeks.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

Mr. and Mrs. Fred Palm and Mrs. Fred Palm returned from a visit to the home of their daughter, Mrs. Edna Palm, in Grand Rapids, Michigan, Sunday.

U.S. Standard of Living would sink to the level of the great depression of the 1930's after a large-scale nuclear attack, according to the National Planning Association. The group added, the Federal Government is not doing enough to off its knees again within months if a well-planned recovery program were put into effect immediately.

Nile Cross has rocks in their bellies. This information comes from the Zoological Society of London, which reports that the heaviest swallow about 10 pounds of stones. Hean's on their 25th wedding anniversary. Other guests included Miss Frances King and Mrs. Beulah Kyster.

The best selling book in the world is the Bible with more than twenty-five million copies being printed annually.

Waish Lidger Watt adds for top grade hours every week.

Telephone lines

By BERLE SLACK, Manager

WE LOVE A BARGAIN... just like anybody else. But even though we're as careful as the most efficient housewife, our supply purchases tally up to quite an impressive annual figure. In 1961, for example, Michigan Bell's shopping bill—together with that of the Westers Electric Company, the Bell System's supply agent—amounted to almost \$88 million. We spent this with more than 1,400 communities throughout the state. So these purchases not only provide you with good telephone service; they contribute to the growth of Michigan's economy.

SUMMER'S COMIN' IN! And that means sun, fun, and your long-qualified vacation. Whichever you're going, why not pack more comfort and leisure into your trip by putting Long Distance to work for you? Advance reservations are a must these crowded days, to always be sure of a bed by phoning ahead. And don't forget the folks back home. They'll love hearing all about your vacation, and you'll double your fun by telling them about your adventures.

A STITCH IN TIME... that's the thinking behind Michigan Bell's automatic line testing. Special equipment at many of our central offices makes automatic tests periodically on telephone lines. For example, if an minor electrical defect is located, the information is recorded so that the problem can be fixed promptly—usually without interrupting service. Automatic line testing saves money in the long run, while it helps you give your dependable service every minute of the day, every day of the year.

Lewis Electric

Point - Maytag

SALES AND SERVICE

Service on All Makes Washers, Dryers Refrigerators

ELECTRICAL WIRING AND CONTRACTING

Phone TW 7-7746

Factory Trained Servicemen

"We Sell the Best and Service the Best!"

Send MAIL ORDERS

with your check or money order and make payable to Community Circle Theatre, Inc., Panhandle Hotel, Grand Rapids, Mich. Attention: Dept. "L.S."

OUR 10TH SEASON PLAYS WILL BE PRESENTED IN THE CONTINENTAL ROOM OF THE PANHANDLE HOTEL

the-sixty-two-season-schedule of "in-the-round" plays

1. "SEND ME NO FLOWERS" JUNE 27-30, JULY 4-7 ... a delightful comedy!

2. "RHINOCEROS" JULY 11-14, 18-21 ... Tennessee's hilarious satire

3. "BYE, BYE BIRDIE" JULY 25-28, AUGUST 1-4 ... a smoky musical!

4. "THE LITTLE HUT" AUGUST 8-11, AUGUST 15-18 ... sophisticated comedy!

5. "DIRTY WORK AT THE CROSSROADS" AUGUST 22-26, AUGUST 29-SEPTEMBER 1 ... old fashioned melo-drama

For Season Tickets Call... GL 9-8507

STIFF LIP by Gary Stiff

Recently in the short rapid Press there was a grand episode concerning the latest doling of the Kennedy family. This one was concerned with Brother Bob, and I quote it to you verbatim:

NEW YORK (AP)—Atty. Gen. Robert F. Kennedy received an honorary doctor of laws degree from Manhattan College.

This column this week will NOT be devoted to the honors the Kennedys receive in recognition of all their flaws. Instead, I wish to concentrate on the value of proofreading.

Being in the newspaper field, where blunders are a business, I find nothing more upsetting than mistakes in spelling and errors in syntax.

And don't get me wrong, I'm not picking on the Grand Rapids Press, either. Heave heave, we make enough mistakes ourselves. Just this week a story about a traffic accident left our front office and was given to the tele-

phone lines

By BERLE SLACK, Manager

WE LOVE A BARGAIN... just like anybody else. But even though we're as careful as the most efficient housewife, our supply purchases tally up to quite an impressive annual figure. In 1961, for example, Michigan Bell's shopping bill—together with that of the Westers Electric Company, the Bell System's supply agent—amounted to almost \$88 million. We spent this with more than 1,400 communities throughout the state. So these purchases not only provide you with good telephone service; they contribute to the growth of Michigan's economy.

SUMMER'S COMIN' IN! And that means sun, fun, and your long-qualified vacation. Whichever you're going, why not pack more comfort and leisure into your trip by putting Long Distance to work for you? Advance reservations are a must these crowded days, to always be sure of a bed by phoning ahead. And don't forget the folks back home. They'll love hearing all about your vacation, and you'll double your fun by telling them about your adventures.

A STITCH IN TIME... that's the thinking behind Michigan Bell's automatic line testing. Special equipment at many of our central offices makes automatic tests periodically on telephone lines. For example, if an minor electrical defect is located, the information is recorded so that the problem can be fixed promptly—usually without interrupting service. Automatic line testing saves money in the long run, while it helps you give your dependable service every minute of the day, every day of the year.

Lewis Electric

Point - Maytag

SALES AND SERVICE

Service on All Makes Washers, Dryers Refrigerators

ELECTRICAL WIRING AND CONTRACTING

Phone TW 7-7746

Factory Trained Servicemen

"We Sell the Best and Service the Best!"

Send MAIL ORDERS

with your check or money order and make payable to Community Circle Theatre, Inc., Panhandle Hotel, Grand Rapids, Mich. Attention: Dept. "L.S."

OUR 10TH SEASON PLAYS WILL BE PRESENTED IN THE CONTINENTAL ROOM OF THE PANHANDLE HOTEL

the-sixty-two-season-schedule of "in-the-round" plays

1. "SEND ME NO FLOWERS" JUNE 27-30, JULY 4-7 ... a delightful comedy!

2. "RHINOCEROS" JULY 11-14, 18-21 ... Tennessee's hilarious satire

3. "BYE, BYE BIRDIE" JULY 25-28, AUGUST 1-4 ... a smoky musical!

4. "THE LITTLE HUT" AUGUST 8-11, AUGUST 15-18 ... sophisticated comedy!

5. "DIRTY WORK AT THE CROSSROADS" AUGUST 22-26, AUGUST 29-SEPTEMBER 1 ... old fashioned melo-drama

Lowell Community News

Mrs. Elizabeth Phelps — Phone: TW 7-7392

Mrs. Martha Hall has returned from a three-week visit with her son, Rev. Albert Van Dyke, and her four grandchildren in Sheldon, Iowa. While there, she attended her grandson Bill's high school commencement exercises.

Mr. and Mrs. Melvin Court were guests Tuesday and Wednesday of Mrs. Winnie Yetter. They remained overnight at the Yetter home. On Wednesday, they called on Mrs. Herman Jay, near Hudson.

Mr. and Mrs. Melvin Court were Sunday guests of Dr. and Mrs. M. J. Court at their cottage at Grand Lake. Other guests were Mr. and Mrs. Richard Court and children, Mary Delahoussaye, Miss Mary Chapman and Mr. and Mrs. James Clark and daughter.

Mrs. Ruth Wingeler of Alto was a Monday caller at the home of Robert McWhinney.

Mrs. Edna Yetter, Saturday afternoon callers of their uncle, Merl Sinclair.

Mrs. Edna Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Lowell Ledger, Lowell, Mich., June 21, 1962

Mrs. Ida Broadbent and grand-

daughter, Margaret Pierson, were Sunday dinner guests of Mrs. J. H. Rollins.

Miss Linda Dykert and James Pierson were Sunday afternoon and evening guests of Mr. and Mrs. Larry Lawrence.

Mrs. Larry Lawrence, Mr. and Mrs. Edna O. Nelson and Frankie Leasure spent Friday with Mrs. Clifford Knapp of Lincoln Lake Road.

Mrs. Nina Burdick and Mrs. Kathryn Jager of Greenville were Tuesday afternoon guests of their cousin, Mrs. Loyd Rickson. They also called on Mrs. Jager's cousin, Mrs. Ace Vandenberg, Carl Perry of Greenville called Wednesday afternoon.

Mrs. George Lundberg will entertain the Gootis Club at luncheon on Wednesday.

Mrs. Mable D. Scott and Mrs. Charlotte Siciliano and Lisa were week end guests of Mr. and Mrs. Bob Armstrong of Grand Rapids.

Mrs. Ruth Wingeler of Alto was a Monday caller at the home of Robert McWhinney.

Mrs. Edna Yetter, Saturday afternoon callers of their uncle, Merl Sinclair.

Mrs. Edna Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

Mrs. Ethel Yetter and son, Robbie, of Belding called at the home of their grandmother, Mrs. Ethel Yetter, Saturday.

ANNOUNCING—

Vacation Bible School

Monday—Friday... June 25-29

Ages 5-14 — 9 A.M. - 12 Noon

Transportation Needed?
Call TW 7-7105

CALVARY CHAPEL

(Christian Reformed)
On West Main Street

Everyone Welcome

SUMMER FLORIDE
Seventy dental and dental hygiene students from the University of Michigan and University of Detroit schools of dentistry are

preparing now for the summer topical sodium fluoride program which this year will be conducted in 200 Michigan communities. The students were recruited by

the Michigan Department of Health last fall and were given special training in topical sodium fluoride treatment from health department Dentistry Division consultants during the school year.

This week the students are attending a two-day orientation program conducted by the Dentistry Division at Ann Arbor in which they are receiving intensified instruction in the program techniques and procedures prior to heading for their assigned communities.

The first day of the program is Monday, June 18. It will continue throughout the summer months.

Each student is assigned a community which has requested the topical fluoride program. Depending on the number of children to be treated, a student may spend the entire summer in one community or move about from community to community.

Between 40 to 44 thousand children, ranging in ages from three to thirteen, will receive the protective benefits of the topical sodium fluoride treatments this summer.

While not as effective as the protection afforded by drinking fluoridated water, it has been found that the incidence of new tooth decay can be reduced by as much as 40 percent when a two percent solution of sodium fluoride is applied directly to the surfaces of children's teeth.

CARD OF THANKS

I would like to thank those who said prayers for me, paid visits, sent plants and cards during my stay in St. Mary's Hospital. Veronica Myers

events.... coming up

Next meeting of the Flat River Development Association will be held July 5 in the Lowell City Hall at 8 p. m. Those with suggestions for the improvement of the appearance of the river are asked to contact Phil Johnson at TW 7-9321 or TW 7-9212.

The American Legion will meet Monday evening, June 25, at their hall on East Main Street.

The next meeting of the Island City Rebekah Lodge will be held at the IOOF hall Tuesday, June 26, at 8 p. m.

Servicemen

SSgt John Friesner, stationed at Selfridge Air Force Base at Mt. Clemens, Michigan, and undergoing training in 1 Organizational Maintenance Squadron, received \$25 for his suggestion entitled "Tester, External Fuel System Check Out."

This test is used to insure proper operation of fuel tanks. This idea will be forwarded to high headquarters for further evaluation.

Shirley Jager Becomes Bride of George Alexander

Rev. Bryan Jones performed the marriage ceremony of Miss Shirley Jager and George Alexander on June 9th at 4:30 p. m. in the Calvary Church at Wayland.

Miss Alice Pabst of Detroit was soloist with Wendell Babcock at the organ.

Parents of the couple are Mr. and Mrs. Theodore Jager, sr., of Grand Rapids and Mr. and Mrs. George Alexander, 918 Lincoln Lake Avenue, Lowell.

Escorted to the altar by her father, the bride was adorned in a chapel length gown of antique satin. Her finger-tip veil was held in place by a pearl tiara and she carried a white Bible topped with a white orchid and stephanos lilies.

Attired in a pink crystal gown and serving as matron of honor was the bride's sister, Mrs. Clifford Doublestein.

Attending as bridesmaids were Miss Judith Jager, Mrs. Warren Van Ryn, Mrs. Philip Bell, and Mrs. Alan Blough, all sisters of the bride. Their gowns were identical to that of the matron of honor but in rainbow colors.

John Alexander served his brother as best man. Ushers were Clifford Doublestein and Theodore Jager, jr., brother of the bride. Beth Sue Doublestein and Debra Leigh Van Ryn, nieces of the bride were flower girls. Ring-bearer was Joe McCarthy, nephew of the groom.

Mr. Byron Jones assisted as mistress of ceremony at the reception held in the church parlors.

Out-of-town guests were from Finley Park, Evergreen Park, Berwyn and Oak Lawn, Illinois, Freeport, Detroit, Hastings, and Port Huron, Michigan.

Wittenbach-Brink Rites Solemnized

Miss Patricia Kay Wittenbach and Alvin John Brink exchanged their marriage vows at 4 p. m. Saturday afternoon in the First Methodist Church of Lowell. The Rev. J. Marion DeVinney and the Rev. Rein Leetsma performed the ceremony before an altar decorated with baskets of white glads and pink daisies.

The soloist, Miss Janet Doyle, sang "I Love Thee" and "O Perfect Love," accompanied by the organist, David Coons.

The bride is the daughter of Mr. and Mrs. Arnold Wittenbach, 946 Lincoln Lake Avenue, Lowell. The bride-groom is the son of the late Mr. and Mrs. Herman Brink and the nephew of Mr. and Mrs. Harold W. Roedema, Wildcomb Avenue, Grand Rapids.

Miss Wittenbach entered the sanctuary at the arm of her father, adorned in a white floor-length gown of silk organza, designed with basque bodice and bateau neckline, appliqued with Alencon lace outlined in seed pearls. The bouffant skirt terminated in a chapel sweep train.

Her elbow-length veil was held in place by a cap of rosettes and lilies of the valley. She carried an arrangement of stephanos and lilies centered with a white orchid.

Mrs. William E. Stahl of Kalamazoo was matron of honor. Bridesmaids were Miss Martha Wittenbach, Miss Joyce Roedema and Miss Patricia Beachum. They were attired in Aqua organza over taffeta sheaths with bouffant overskirts. Matching headbands secured their brief veils and they carried pink geraniums and sweet heart roses.

Bonnie and Connie Ouendag, twin daughters of Mr. and Mrs. Verne Ouendag of Ada, assisted their cousin as flower girls. They wore white nylon organza over taffeta flocks, tied with sashes of aqua. Headpieces of white daisies completed their ensembles.

Assisting the groom as best man was Marinius VanderPol. The guests were seated by Duane Deters, William Roedema and the bride's brother, Roger Wittenbach.

Mr. and Mrs. Carl Claus were master and mistress of ceremonies at a reception held following the ceremony in the Fellowship Hall of the church. Others assisting were Mrs. Wilbur Wittenbach, aunt of the bride, and the wedding cake, Mrs. Dean Vandenberg, aunt of the bride, poured, Mrs. Dexter Rohn, Mrs. Deters, Mrs. Sibeling, Mrs. Kenneth DeVries, Miss Patricia Otterbacher, Mrs. Robert Huver assisted about the room.

Following a northern Michigan honeymoon, the new Mr. and Mrs. Brink will reside at 1108 Leonard, N. E., Grand Rapids.

Births

Mr. and Mrs. Howard Horton (nee Rosemary Delaney) of Alpena wish to announce the birth of a 9 pound, 7 ounce daughter, Mary Elizabeth, on June 17, at Alpena General Hospital.

Bluebird Doings

The Happy Fairies had their picnic at Mrs. Claeson's home. Those who were present are: Dorothy Jean Claeson, Betty Lyons, Mary Wolfe, Susan Wittenbach, Rosie Claeson, Laurie Briggs, Linda Hall, Kim Taylor. We played games, won prizes. Refreshments were furnished by the girls. No more meetings for the Happy Fairies this summer. Remember, girls, next month is day camp on July 16, 17, and 18, 1962. Bring your lunch. Time 9:30 a.m. to 2:30 p.m. at Rod and Gun Club. Cost for the three days \$1.00. Any mothers that would like to attend, please contact Mrs. Coons TW 7-7159.

CARD OF THANKS

Words cannot express our gratitude for the many kindness shown to our wonderful father during his long illness, and to us at the time of our bereavement in our great and sad loss.

Our special thanks to Father Ben for his comforting words, Roth's Funeral Home for their great assistance, to Dr. Hill and Sarah Erler for their many years of wonderful care, and to all the many others who were so thoughtful and who offered prayers in our wonderful father's behalf.

May God look down with favor on each and every one of you. The children and grand-children of William Delaney c10

IN MEMORIAM

In loving memory of our dear wife and mother who left us three years ago. We miss her all the time.

A. R. Smith and sons, Arvine, Ori and Carl p10

CARD OF THANKS

I sincerely thank my friends and neighbors for the cards and gifts during my stay in the hospital and at home. Ferne Kelley p10

CARD OF THANKS

My sincere thanks for the many acts of kindness extended to me and my family during my stay in the hospital and since returning home. Mrs. Robert McWhinney

It may be true that most people can't stand prosperity. But it is also true that most people don't have to.....

Obituary

Mrs. Lucy M. Maynard
Mrs. Lucy M. Maynard, 1124 Lake Street, Kalamazoo passed away Tuesday, June 12. Services were held at the Truesdale Chapel on Thursday, June 14.

Mrs. Maynard is survived by her husband, Roy; two daughters, Mrs. Doris Beauford of Portland, Oregon and Mrs. Walter Beers of San Luis Obispo, California; two sons, Maurice Hanchett of Braigmont, Idaho, and James Hanchett of Kalamazoo; one sister, Mrs. Ethyl B. Henry of Los Angeles, California; and several grandchildren.

RAMONA RAILWAY TRAIN

OPERATING ON

SUNDAYS and HOLIDAYS

FROM 2:30 TO 8:30 P.M.

ONE MILE WEST OF LOWELL ON M-21

COUPON

90 FREE G&G STAMPS

GOOD AS GOLD G&G PREMIUM STAMPS

In addition to the stamps on your purchase of \$1.00 or more. Ask your merchant for FREE Stamp-Saver Booklets. We redeem Raleigh Coupons — 4 G&G Stamps for each Raleigh Coupon — 360 coupons equal 1 G&G Stamp Book.

VALID UNTIL JUNE 23, 1962

LIMIT ONE PER FAMILY

WE GIVE G&G STAMPS

GOOD AS GOLD G&G PREMIUM STAMPS

BEEF RIBS	lb. 39c
BEEF CHUCK ROAST	lb. 49c
GROUND BEEF	3 lbs. \$1.29
ROUND STEAK	lb. 69c
PORK STEAK	lb. 49c
PORK RIB CHOPS	lb. 59c
PORK ROAST	lb. 39c

Precious Grocery

We Give G&G Red Stamps

Open Evenings 'Til 10

—WE DELIVER—

416 North St., Lowell Ph. TW 7-7706

RECORDS

SHAME ON ME Bobby Bare

SNAP YOUR FINGERS Joe Henderson

THAT'S OLD FASHIONED Every Brothers

SHARING YOU Bobby Vee

LIPSTICK TRACES Benny Spellman

TILL DEATH DO US PART Bob Braun

ROSES ARE RED Bobby Vinton

STEEL GUITAR AND A GLASS OF WINE Paul Anka

OPEN SATURDAY NIGHT

Radio Service Company

R. G. CHROUCH

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

206 E. Main Ph. TW 7-9275

LUMBER

AND HOME IMPROVEMENT SUPPLIES

You will find all your needs at Lowell Lumber & Coal Co.

We specialize in Quality, Dependability and Service

LOWELL LUMBER & COAL CO.

218 SO. WASHINGTON BRUCE WALTER PHONE TW 7-9291

STRAND THEATRE

LOWELL — MICHIGAN

THURS., FRI., SAT., JUNE 21, 22, 23

True story! Incredible story!

Merrill's Marauders

JEFF CHANDLER HAROLD BROWN HUTCHINS DUGGAN-AKINS

Cartoon & Short

SUN., MON., TUES., JUNE 24, 25, 26 (No Sunday Matinees Until September)

JAMES STEWART JOHN WAYNE

The Man Who Shot Liberty Bells

MILES - MARVIN - O'BRIEN - DEWINE - MURRAY

Cartoon

WEDNESDAY, JUNE 27

— 25c NIGHT —

SURPRISE MOVIE!

Okay For Everybody Shows at 7:00 and 8:50

Two Performance — Wed., Fri., Sat., Sun. Starting at 7:00 P. M.

One Performance — Mon., Tues., Thurs. at 7:45

THERE IS NO QUESTION...

Electricity Saves Time!

If you could do with a little extra time... and who couldn't?... then turn a lot of your hard work over to your electric appliances. Their "hire" is low — and they give you dozens of extra hands for doing your household chores in jig time.

Your electric range, refrigerator, freezer, laundry equipment, water heater... and dozens of other work-savers... give you "bonus minutes" every day — time for fuller, better living.

LOWELL LIGHT & POWER

OWNED BY THE PEOPLE OF LOWELL

LOWELL LIGHT & POWER