

THE LOWELL LEDGER
Member of the Michigan Press Association
25 North Broadway, First Floor, Box 10,
Lowell, Michigan.
Published every Thursday.
Subscription price: \$2.00 per year in advance.
The Lowell Ledger, established 1924, is
owned by the Lowell Ledger, Inc.,
10000 Michigan Ave., Lowell, Mich.
Subscription price: \$2.00 per year in advance.

Dark Cotton Shirt Dresses

from \$8.99
Sizes 8 to 18

Debonair SHOP
Where something new has been added!
Lowell, Mich. 897-9396

State Police Seek Young Trainees

Sgt. O. Berglund, commanding officer of the Rockford, Michigan post of the State Police, has issued a "first call" for young men who desire to enroll in the training school for State Police officers scheduled this fall.

Young men 21 to 28 years of age, married or single, not less than five feet 10 inches in height and with a high school education or its equivalent are eligible to apply. For full information and application forms they may go to any State Police post or write to the State Civil Service Commission in Lansing.

"This is an excellent opportunity to join this fine career service," Sgt. O. Berglund said. "And among many benefits are a new five-day week, new high pay scale, paid vacations and paid sick leave, a daily subsistence allowance, free uniforms and a pension plan that permits the officer to retire at the end of 25 years of service at half pay, with the same pension going to his wife if she survives him, or to his wife if they must act on if they wish to enter this school."

Gove Lake
Mrs. Leon Seelye

Mr. and Mrs. Amos Tonkin of Grand Rapids were Sunday afternoon and supper guests of Mr. and Mrs. Robert Key and family. Mr. and Mrs. Paul Gessner, Jr. and family spent the weekend seeing the Locks at Sault Ste Marie, Mackinac bridge, and Tabernash Falls.

Pier Fishing

Old men, young men, girls and women all fish from Michigan's coastal piers and breakwaters in the summertime. The traditional bait for such fishing is minnow; the traditional catch is yellow perch; the traditional angler, a cane pole. The traditional angler, meanwhile, might be anybody, wearing anything from swim suits to dress suits. These scenes were at Grand Haven.

Soil & Water Conservation Grass Waterways Protect Farm

Conservation farm plans have been completed with the following District cooperators: George Klenk and sons, and Glen and Norman Benschel, Sparta twp., and Herman Schwartz, Alpine twp. A revised conservation plan has been made with Norman Bradford, Sparta twp.

At The TRACKS BY 'SAM'

Bob Knight of Grand Rapids continues to be one of the best drivers in the mid-west by roaring to victory in the 10-mile feature race for super modifieds Saturday night at the Berlin Raceway.

Modified sportsmen honors went to Hal Meyerling of Grand Rapids who finished ahead of Jack Vilwak of Muskegon, Scott Presley of Grand Haven and Rich Senneker of Grand Rapids, with the feature on the 1/2-mile clay oval.

South Lowell Mrs. George Wieland

Sweet School reunion will be held at the Sweet School house Sunday, August 4 at 1 p. m. Come and see your old school friends and teachers.

Champion Pony Pulling Team At Free Fair

The 1962 Pony Pulling Champion will enter his team of ponies in the August 6 competition at the Ionia Free Fair, contest supervisor Charles H. Lange announced.

List Pointers in Land Shopping

There is just one way to get exactly the right house in exactly the right location: buy some land and build. This advice, includes the following twelve critical points which should be checked before a land purchase is made.

Lowell Community News

Mr. and Mrs. Robert Kuyers & Mrs. Ber Kuyers were Sunday guests of Mr. and Mrs. William Kuyers at Cascade.

Seventh Annual Horse Show Is Saturday, July 27

The Cascade Wranglers will hold their seventh annual horse show on Saturday, July 27, at 1 p. m. on the W. I. W. Farm, Fredrickson farm located at 3290 Patterson Avenue, 3/4 of a mile south of 28th Street.

Segway Community Mrs. Iva McIntyre

Roger Stevens is spending this week in Traverse City. Linda and Nancy Dawson spent last week with their grandparents.

LENDING MONEY IS OUR BUSINESS!

PERSONAL LOANS
QUICK CASH LOANS
Pick your method of payment
\$25 to \$500
On Signature, Auto, Furniture, Friendly, Confidential Service

Coons

FREE PARKING AT OUR BACK DOOR
SUMMER TIME IS TRAVELIN' TIME!
Fastbacks...wagons...come travel-test total performance at your Ford Dealer's!

New oil furnace

Iron Fireman CUSTOM Mark II oil furnace with instant clean flame. Unequaled for clean comfort, low fuel bills and trouble-free performance.

IRON FIREMAN CUSTOM Mark II oil furnace

With the instant clean flame there are no black soot blowing from your chimney or seeping into your home. Hundreds of tests made with smoke-detecting instruments show a flame that's absolutely clean from the very moment it's turned on.

IRON FIREMAN CUSTOM Mark II oil furnace

Down go fuel bills. Operates without chimney draft. The Iron Fireman Mark II furnace provides its own positive induced draft with precision control. No natural chimney draft required.

ELECTRICAL WIRING - FIXTURES

REPAIRS G.E. Appliances
RICKERT ELECTRIC
208 So. Hudson
Phone TW 7-9802 Lowell

Ada Heating & Plumbing Co.

587 Ada Drive
Ada, Michigan
PHONE: DAYS OR 6-5821 NIGHTS: OR 6-1772-OR 6-4321

Lowell Community News

Mr. and Mrs. Robert Kuyers & Mrs. Ber Kuyers were Sunday guests of Mr. and Mrs. William Kuyers at Cascade.

Lowell Community News

Mr. and Mrs. Robert Kuyers & Mrs. Ber Kuyers were Sunday guests of Mr. and Mrs. William Kuyers at Cascade.

Postal Golfers Defeat Jacksons

In the golf match of the year at the Silver Lake Country Club, the Postal Golfers defeated the Jackson Motor Sales "golf-tears" by a whopping 20 strokes.

Lowell Community News

Mr. and Mrs. Robert Kuyers & Mrs. Ber Kuyers were Sunday guests of Mr. and Mrs. William Kuyers at Cascade.

My Neighbors

"Now I have to go and convince my wife to let me down on her spending..."

Lewis Electric

HOTPOINT - MAYTAG
SALES AND SERVICE
Service on All Makes
Washers, Dryers
Refrigerators
ELECTRICAL WIRING AND CONTRACTING
Phone TW 7-7746
Factory Trained Servicemen
"We Sell the Best and Service the Best"

SECOND WESTERN MICHIGAN - BACK TO GOD - Evangelistic Rally
Singing By King's Chorals
30-Voice Male Chorus
DR. JOEL NEDERHOOD OF THE "BACK TO GOD" HOUR
LOWELL SHOWBOAT STADIUM
5,000 SEATS
Mon., JULY 29th - 8 p.m.
(In Case of Rain - July 30)
ADMISSION FREE - A Free-Will Offering Will Be Received
Everyone Is Invited!

IRON FIREMAN CUSTOM Mark II oil furnace
With the instant clean flame there are no black soot blowing from your chimney or seeping into your home. Hundreds of tests made with smoke-detecting instruments show a flame that's absolutely clean from the very moment it's turned on.
IRON FIREMAN CUSTOM Mark II oil furnace
With the instant clean flame there are no black soot blowing from your chimney or seeping into your home. Hundreds of tests made with smoke-detecting instruments show a flame that's absolutely clean from the very moment it's turned on.
IRON FIREMAN CUSTOM Mark II oil furnace
With the instant clean flame there are no black soot blowing from your chimney or seeping into your home. Hundreds of tests made with smoke-detecting instruments show a flame that's absolutely clean from the very moment it's turned on.

Coons
SUMMER TIME IS TRAVELIN' TIME!
Fastbacks...wagons...come travel-test total performance at your Ford Dealer's!
We have the new fastback hardtops - Fords, Fairlans, Falcons! We have wagons in every size for every toting job going! They're all built for total performance! Ford proved its total performance by winning the Daytona 500. After that, the Pure Oil Performance Trials By Falcon's win in Class "B" of the Mobil Economy Run! And the same stamina, roadability and go-power that wins on the track make you a winner in the kind of traveling you'll do this summer! Come travel-test a tall traveler at your Ford Dealer's today!
SAVE EXTRA NOW WITH OUR SUMMER SPECIALS! SEE YOUR FORD DEALER
KEITH BUCK FORD SALES
149 SO. HUDSON - LOWELL, MICH.

Blanket Lay Away Sale
POPULAR SOLID COLOR BLANKETS
Specially Priced Single Blanket
DEXTER 90% Rayon, 10% Nylon in solid colors of Rose, Blue, Green, Red, Lilac, Lt. Green and Yellow. Size 72x90. Each blanket in Golden Seal Gift Box. \$5.49
An Exceptional Value
VICTORIA Golden Seal 100% Virgin Acrylic Fiber Blanket with the new Acry-Loc Finish to Minimize Pilling and Shedding. Full 3 lb. Winter Weight. Choice of White, Lemon, Ice Pink, Beige, Sea Blue, Burgundy, Olive Green with a 6 inch Nylon binding to match. Size 72x90. Poly Wrapped. \$8.88
Carnation Hand Screen
Printed. Design by Golden Seal. Circular floral design on white background. Pink, Gold and Blue-Lilac combination colors with a wide nylon binding. Moistureproof. 90% Rayon, 10% Acrylic Fibers for luxurious soft finish. Size 72x90 for Single or Double bed. Poly wrapped in individual Golden Seal Gift Box. \$8.88
THE PLAID OF THE YEAR! LA FESTA Extra Fine Quilt
- Winter Weight - Full 3 lbs. Reversible plaid in vivid combination of colors. Beige, Turquoise, Orange, and Lilac with matching 8" Rayon Satin binding. 90% Rayon and 10% Acrylic Fibers. Size 72x90. Poly Wrapped. \$5.99
FANSY-BOUQUET Light Weight Blend Hand Screen
Printed. Design for year around use. Plaid design in luxurious deep colors of Pink, Blue and Moche on white ground. 3 inch Acetate Satin binding. Blend of 94% Rayon and 6% Acrylic Fibers. Size 72x90 for Double or Twin Beds. Each blanket poly wrapped. \$4.99
Carry's
219 WEST MAIN ST., LOWELL
PHONE TW 7-7577

Michigan Quizdown
Can you answer these questions about the Water Wonderland State?

1- THESE FOSSIL-FILLED STONES MAKE BEAUTIFUL JEWELRY AND ARE PRIZED BY ROCK COLLECTORS. THE ONLY PLACE IN THE WORLD THEY ARE FOUND IS ON THE SHORE OF LAKE MICHIGAN. NEAR THE TOWN THEY ARE NAMED FOR. WHAT IS THAT NAME?

Know Your Michigan Law
This is one of a series of general articles explaining in plain language a provision of Michigan law.

My Neighbors
FRIENDLY VOICES
Next time you need money you go to the bank!

GLASS TELEVISION PICTURE TUBES
Rebuilt 17" or 21"
Installed \$33.00
24-in. \$43.00

Colby Agency Insurance
Charles I. Colby
Clarksville Office: UN 8-3961
Phone: QW 3-3231

Radio Service Company
B. G. Chrobot

THIS SIMPLE FORMULA CAN SAVE YOUR LIFE.
HEIM'S TEXACO SERVICE
SALES Sump or SALES JUMP?
Consistent newspaper advertising can make the difference in your favor.

Michigan Quizzes
1- THESE FOSSIL-FILLED STONES MAKE BEAUTIFUL JEWELRY AND ARE PRIZED BY ROCK COLLECTORS. THE ONLY PLACE IN THE WORLD THEY ARE FOUND IS ON THE SHORE OF LAKE MICHIGAN. NEAR THE TOWN THEY ARE NAMED FOR. WHAT IS THAT NAME?

Know Your Michigan Law
This is one of a series of general articles explaining in plain language a provision of Michigan law.

Michigan Quizzes
2- HISTORIC MACKINAC ISLAND, AN EARLY LANDMARK FOR EXPLORERS AND COURIERS FOR THE WAR OF 1812, WAS KNOWN TO THE CUBANS AS 'MICHILMICAC'. WHAT DOES IT MEAN?

Alto Community News
Mrs. Chas. Deming Hosts Garden Club
Mrs. Lucille Abels, president of the Alto Garden Club, presided over their meeting held on Wednesday afternoon at the home of Mr. and Mrs. Charles Deming in Alto.

Alto Community News
Snow Community
Mrs. S. P. Reynolds
There was a good turn out at Snow Community on the corner Saturday.

Alto Community News
Ice Cream Social Saturday
The Methodist Youth Fellowship of the Alto and Bowne Center Methodist Churches, sponsored an ice cream social Saturday evening, July 20.

Alto Community News
Sumner Reading Club Membership Enlarges
The summer reading club conducted during the summer months by the Alto Library has been growing in membership, and it still open to all children of the area.

Official Proceedings of the Board of Supervisors of Kent County, Michigan
July Session
Wednesday, July 3, 1963
The Board of Supervisors met for an adjournment.

Official Proceedings of the Board of Supervisors of Kent County, Michigan
July Session
The Board of Supervisors met for an adjournment. Called to order by Chairman Kolderman.

Star Corners
Mrs. Ira Blough
Mr. and Mrs. Arthur Bottke and family, and Emil Peterson of Ada, visited the latter's brother, Alfred Pierson Sunday morning, and were all dinner guests at the Elmer Swanson home.

Official Proceedings of the Board of Supervisors of Kent County, Michigan
July Session
MOTION CARRIED.
RESOLUTION BY SUPERVISOR KOSTER
WHEREAS the Michigan State Highway Department has offered to purchase 1.7 acres of land on the Sunnyside Hospital property for the sum of \$7,137.00, and WHEREAS it would be to the best interest of Kent County that the report be accepted.

Foreman Road
Mrs. Edna Taylor
Mr. and Mrs. Arvil Heilmann attended the Business and Professional Women's picnic at Mrs. Lydia Johnson's cottage at Blue Lake Sunday.

Official Proceedings of the Board of Supervisors of Kent County, Michigan
July Session
MOTION CARRIED.
RESOLUTION BY SUPERVISOR KOSTER
WHEREAS the people of Kent County have already retained an architect to have plans prepared for the Justice Building, so-called, and WHEREAS it is necessary that the County enter into a contract with a suitable contractor.

CHEVROLET
Quality
Can you think of any business that needs reliable trucks more than Public Utilities?
Telephone your Chevrolet dealer for any type of truck.

AZZARELLO CHEVROLET & BUICK, INC.
508 West Main Street
Lowell, Michigan
Phone TW 7-9294

