

THE LOWELL LEDGER

Established June, 1893

Number 23

Single Copy: 8c

LOWELL, MICH., THURSDAY, SEPTEMBER 19, 1963

Lowell Meets Conference Champs In Test of Strength Here Friday Evening

Lowell Red Arrows will get the real test of their strength and football ability on Friday night when last year's Tri-River champs, Rockford, will arrive at 7:30 p. m.

Lowell dropped its opening game last Friday to Ionia, 18-7, on a series of mistakes, and Coach Pierce revealed he is looking for a couple of boys for defensive tackle who are faster. He said that in his opinion the boys played up to their ability but just gave up the ball to Ionia on three occasions on just plain mistakes.

Friday night the local eleven will get its test before a confident Rockford team that easily beat Forest Hills last week 32-2. Rockford has without doubt the top team of the league and Lowell boys will have to put out an effort to come out on top. Pierce told his boys that this team puts on its pants the same way we do, so they are not unbeatable, a fact which has been proven many times in the past.

Cash In on Mistakes

Ionia kicked off to Lowell to open the game, and each team failed to make much of any gain until near the end of the first quarter when a 20-yard pass from Kropf to Melver got the ball to the Ionia 30. Lowell failed to take advantage of its opportunity and Ionia took over on their 20.

On the first play after Ionia kicked off from danger Lowell fumbled on their own 35 and Ionia got the ball on the 27. Halfback Joe Stewart sliced 13 yards to the 13; two plays later Kowatch passed to Sibley in the end zone to score. Stewart's attempted plunge for the point failed. Lowell came back on two passes to McMahon, one good for 20 yards and the next taking the ball from the Lowell 25 to the Ionia 8. Ionia's line stiffened and McMahon made 7, Abel 4 and Kropf 1; a pass attempt failed and Ionia took over the ball on their own 4.

Lowell Makes Come-Back

Lowell came back after the half, kicking to Ionia and recovering the fumbled kick-off on the Ionia 25. A 5-yd. penalty and a quarterback draw by Kropf gave Lowell a first down on the Ionia 14. Kropf passed over the center to Melver for the score. McMahon plowed for the point and Lowell led 7-6.

In the last few minutes of the 3rd period Lowell lost the ball on a bad pass from center when forced to punt from their own 28. Ionia downed the ball on the Lowell 12 and on the third play Jim Davis went in from the 3. The try for the point failed and Ionia led 12-7.

The last period was a toss-up until, with only 3 minutes to go, Bob Banhagel, Ionia halfback, picked off a Kropf pass on the Lowell 25 and went in to score the final tally. Lowell held off Stewart's attempt for the point. Kropf was smeared behind the line repeatedly in the final period while trying to pass; even so, he was able to complete 5 passes for a total of 129 yds. gained. Ionia only completed one pass for 15 yards. Lowell made 9 first downs to seven for Ionia.

In rushing, Ionia was tops with a net gain of 93 yards; Lowell gained only 37 yards.

Pearce said that he was very pleased with Melver's showing in his first game on the varsity.

Ionia defeated JV's, 56-18. Ionia jumped to an early lead in the afternoon meeting of the Junior Varsity teams at Ionia. Ionia kicked off to Lowell; the Junior Arrows were held and, in attempting to punt a bad pass from center, they gave Ionia the ball on Lowell's 8 yd. stripe. They scored and made the extra point.

Lowell came right back with passes from Quarterback Steve Collins to Paul Hayward and Jim Malcolm with John Briggs running off tackle 10 yards to score. The try for the extra point failed.

In the second quarter Ionia scored on a drive starting from their 40; the extra point was not good. Just before the half, Collins passed to Jim Malcolm for 40 yards, and on the next play Briggs went off tackle for 5 yards to score. Briggs plunged for the extra point and at half time the score was tied 13-13.

The second half tipped back and forth between the 30's until late in the last quarter Ionia blocked a Lowell punt and scored to make the final tally 20-13.

Lowell Junior Varsity will play Rockford on Thursday, Sept. 19, at 7 p. m. on the Rockford field. The whole team is looking forward to this test against the top team in the Tri-River Conference.

Registration and fundamentals with the teams being picked, will be the program for the first Saturday of the Lowell YMCA's Flag Football program for boys of 4th through 8th grades.

7th & 8th Graders—10 a. m. to 12 Noon
4th thru 6th Graders—1:30 to 3:30 p. m.

Boys are to meet at the baseball grounds. No charge is made to "Y" family members, 10 cents per week for "X" youth members. Program will run for seven weeks ending Saturday, November 2nd.

Registration and fundamentals with the teams being picked, will be the program for the first Saturday of the Lowell YMCA's Flag Football program for boys of 4th through 8th grades.

7th & 8th Graders—10 a. m. to 12 Noon
4th thru 6th Graders—1:30 to 3:30 p. m.

Boys are to meet at the baseball grounds. No charge is made to "Y" family members, 10 cents per week for "X" youth members. Program will run for seven weeks ending Saturday, November 2nd.

Registration and fundamentals with the teams being picked, will be the program for the first Saturday of the Lowell YMCA's Flag Football program for boys of 4th through 8th grades.

7th & 8th Graders—10 a. m. to 12 Noon
4th thru 6th Graders—1:30 to 3:30 p. m.

Boys are to meet at the baseball grounds. No charge is made to "Y" family members, 10 cents per week for "X" youth members. Program will run for seven weeks ending Saturday, November 2nd.

Immunization For Kent County In Polio Outbreak

Dr. W. B. Prothro, City-County Health Officer, declared today that a medical emergency exists in Grand Rapids and Kent County because of the recent outbreak of poliomyelitis. Prothro stated the reason for declaring the emergency is the sudden appearance of three clinically diagnosed cases of paralytic polio among children and two suspect cases within the past 30 days. The three diagnosed cases in quick succession account for more cases than the total of the past 3 years.

In an effort to head off what could develop into a possible large scale outbreak of the disease, a mass oral polio immunization program, termed "K.O. POLIO," is being organized. The mass clinic program, designed to handle all 370,000 men, women and children in Grand Rapids and Kent County will be held on Saturday, September 21.

Locations Announced

Alto clinic will be at the Alto school at 9 a. m.
The Lowell clinic will be at the Runciman Building, at 9 a. m.
Cascade residents will go to the Cascade Christian Church, 2788 Orange, S. E., at 9 a. m.
Ada residents will go to the Ada Town Hall at 1 p. m.
Grand Rapids residents will be immunized at 2 p. m.
A immunization station has also been set up in the Martin School at 6571 Cascade Road.

Type I polio virus has been isolated by the State Health Department Laboratories from specimens submitted from two of the patients. Material from the other patient is still being studied.

Dr. Prothro said that the action program was planned following consultation and study by epidemiologists from the Health Department, the Kent County Medical Society and the Michigan Department of Health. The consensus of opinion was that a medical emergency exists requiring immediate drastic community action. Federally stockpiled oral polio vaccine will be flown to Grand Rapids for use with children 18 years of age and younger and commercial vaccine will be purchased for adults.

The United States Public Health Service's criteria for community for federal vaccine is the identification of at least two cases of the same type of polio within a month's period. The Grand Rapids situation exceeds these requirements. Dr. Pierce Gardner, a United States Public Health Service physician, from the Communicable Disease Center is already in Grand Rapids observing the situation.

Dr. Prothro commented that it is fortunate that we now have a new tool to fight polio. While tremendous progress has been made through the use of Salk Polio Vaccine, Dr. Prothro continued, we have been unable to yield a death-blow to the disease. The new Sabin Oral Live Virus Vaccine provides a greater community protection as contrasted to the individual protection of the Salk vaccine.

The recommendation of the local medical advisory team is that everyone receive the oral vaccine regardless of the number of Salk immunizations they have had previously. Dr. Prothro explained that the reason for this is that the Salk Vaccine provides a protection at the blood stream level but does not protect the digestive tract from becoming infected. Persons protected by the Salk Vaccine could actually become "active carriers."

The new oral live vaccine induces polio protection in the digestive tract resembling that following natural immunity. Other advantages of the oral vaccine is that it is easily administered (no shots are necessary); three drops of the Sabin liquid are on a cube of sugar, with virtually no reaction and almost immediate immunity.

McQueen Motor Co Show Chryslers

McQueen Motor Co. revealed this week that the new 1964 Chrysler will go on display Friday, Sept. 20 in their showrooms. The new cars have many new improvements adjustable steering wheels, reclining bucket seats, and many more.

There are no junior additions of Chrysler, they are all big and roomy with the finely engineered features of the luxury car.

FOR SENIOR CITIZENS

Check our rates for Hospitalization before you buy. 90 days in hospital plus surgical and other expenses. Rittergang Insurance Service 212 E. Main St. Lowell Michigan. Phone TW 7-9269. c23

Ledger Want Ads bring results.

Television could hold no lures for one Lowell couple this week. She is well on her way to becoming the hottest gun in the Midwest, and he is a participant in a stirring court-room drama.

Mrs. Trude Schlemnitzer won her latest shooting honors recently when she took the Women's Championship United States-International Free Pistol award with a score of 1,544 points out of a possible 1,800.

And while she is still competing in the pistol match at Fort Benning, Georgia, her husband, Richard, is serving as a jury member in \$330,000 damage suit in the U. S. District courtroom of Judge W. Wallace Kent.

The Schlemnitzers operate Frank's 5 to 10 Store on Main Street. c21

Lowell service station operators launched into a gas war this week and brought the price of gasoline down as low as 25 cents a gallon as of Tuesday. Most of the stations, however, had their prices fixed at the 27-cent level.

A little research reveals that the American motorist pays the following costs every time he buys a gallon of gas: 8-9 cents for the cost of delivering crude oil at the refinery, 2-3 cents for refining the crude oil, about one cent for transporting it to the service station, and 3-7 cents for the service station operator's costs.

Nine to eleven cents of the cost of each gallon goes for federal and state gasoline taxes.

Mayor Ralph Townsend's job will be a little easier now that he has a new gavel to pound on his desk.

The gavel is inscribed "To the Mayor Lowell; Presented by Arnold Wittenbach, September 16, 1963." c21

New secretary at the Main Street office of the Lowell Branch of the YMCA is Ruth Ann Ford, 227 S. Division Street, Lowell.

Miss Ford replaces Mrs. Barbara Davis, who is now a legal secretary for VanderVeen, Frehofer, and Cook, Attorneys.

If you thought the streets were not being swept recently you were right. The city street-sweeping machine has been laid up for the last six weeks in the repair shop.

It was returned Monday, all painted and ready to catch up on clean up.

The Kent County Health Department wants to "K. O. Polio" this week, and Lowell Boy Scouts will lend a hand to the project by canvassing the town Friday evening to distribute descriptive brochures. Residents who are planning to visit the Polio Clinic in the Runciman Building Saturday should turn on their porch lights; the Boy Scouts will pass these homes by and stop at those which do not have a porch light burning.

The Lowell Jaycees, assisted by the Lions Club and other volunteers, are sponsoring the "K. O. Polio" campaign locally.

Helping to organize and equip the doctor's office in the Grand Rapids Public Museum's Gaslight Village is Ruth Herrick, M. D., of 908 E. Main Street.

Dr. Herrick, who moved to the city several years ago, is well known to local residents for her interest in Michigan history and Indian lore.

Bruce Walter is observing his fourth year of business in his W. Main Street location this week with a special anniversary sale.

Walter's Lumber Mart, one of the more attractive buildings which greet motorists approaching from the west, was designed by Bruce's son Chad when he was an architectural engineering student.

Ten years ago this week ... Enrollment in the Lowell Public Schools totaled 833 students—in all grades ... The Lowell Showboat reported 1953 earnings of \$37,648 ... A memorial plaque honoring Charles W. Clark and Gerald J. Ellis was hung by the Clark-Ellis American Legion Post No. 152 in the main entrance of the Legion's community building ... The VFW under the leadership of Commander Fred Beckett, announced that it would award a trophy to the winner of the annual Lowell-Ionia football contest ... The Alto Businessmen's Club and the Alto American Legion post sponsored a homecoming celebration for released POW John K. Erickson ... Philo Blakeslee was named as the week's "Cog in the Millwheel" by the King Milling Company.

M.S.U. Extension Course Offered At Lowell School

The Lowell Area Schools will be hosts to three extension courses offered this school year by Michigan State University. These courses will be given in the new Senior High School, Room A-4, and be available to all teachers in the surrounding area. This is the first time in many years that this service has been made available in Lowell.

Starting on October 1st the course "Mental Health of School Children—ED 413" will be offered. The winter quarter, starting January 7th, will offer "Normal and Delinquent Behavior of Youth—Psychology, 432." Tentatively scheduled for the Spring quarter is "Advanced Psychology—Psychology 348 348" starting March 31. The courses offered for the fall and winter quarters are available for graduate and non-graduate credit.

The director of the extension program of Michigan State University, Daniel Seifer, is working on the Spring term course to see if it, too, will carry both graduate and non-graduate credit.

All courses will be held once a week, Tuesdays, from 7 to 10 p. m.

Justice Howard Rittiger Reports Fines and Costs Of \$794.60 For August

Lowell City Justice of the Peace, Howard J. Rittiger reported this week that he handled a total of 49 violation cases for the month of August. There were 20 city cases, 20 county with 9 warrants. The city share of the fines and costs were \$525.80 and the county received \$268.80 for a total of \$794.60. The violations were listed as follows:

- 16 speeding, two accidents
- 1 U turn in restricted area
- 1 improper left turn—accident
- 2 standing to obstruct
- 8 improper parking
- 1 following too close—accident
- 2 expired operators license
- 2 non stop for stop sign
- 2 excessive noise—muffler
- 2 improper overtaking and passing
- 1 no mud flaps
- 1 defective brakes
- 1 parked on traveled portion of highway
- 1 improper lane usage
- 1 warrant for reckless driving and speeding, fine, costs and 4 days in County Jail
- 1 warrant for minor in possession of alcoholic beverages
- 1 warrant for minor in possession of alcoholic beverages in motor vehicle, fine costs and 4 weekends in County Jail
- 1 warrant for improper overtaking and passing
- 1 warrant for operating motor vehicle under influence, fine, costs and 30 days. Additional 30 days if not paid, Committed to Jail.
- 1 warrant for creating disturbance in public place by fighting
- 3 warrants for creating disturbance in public place by fighting. Fine and Costs not paid, Committed to County Jail for 30 days.

Rites Friday Afternoon For Josephine Converse

Lowell resident Mrs. Josephine Belle Converse passed away at the Lowell Rest Home last Tuesday, September 17. Born on December 8, 1888, she was aged 74 at the time of her death.

Mrs. Converse is survived by two daughters, Mrs. Archie (Frances) Parker and Mrs. Vernon (Joy) Chaffee, both of Grand Rapids; three grandsons; and several nieces and nephews.

The Rev. Keith Bovee will officiate, and interment will be made in Oakwood Cemetery.

Wind Topples Oil Tank

A rural Lowell man reported to Ionia state police Thursday afternoon that a fuel oil storage tank had been tipped over on his farm.

Leo Hoyer of Route 3, Lowell, said he found the toppled tank upon returning to his Ionia county residence during the late afternoon. Troopers said the tank could have been blown over by strong winds. No footprints or signs of mischief were present at the scene.

RECEIVES MASTER DEGREE

Sandra J. Fonger, 317 King St., Lowell, received her Master of Arts degree at the completion of the summer term at University of Michigan.

SUMMER HOURS

Lowell Beer Store open daily 9 till 10:30 p. m.; Saturdays till 11 p. m.; Sundays 12 noon till 9 p. m. c17f

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

Which One Would You Name As '63's Homecoming Queen?

Services Thursday For Mrs. Emily Boyd, 77

Services will be held Thursday afternoon at the Pierce Funeral Home in Rockford at 1:30 for Mrs. Emily (Lou) Boyd, who died Monday in the Lowell Rest Home after a long illness.

Following the services, interment will be made in the Rockford Cemetery.

Mrs. Boyd was born in Gaines Township on January 15, 1886, and came to Lowell with her husband in 1936. The Boyds operated a store in South Lowell; Mr. Boyd died in 1949, and Mrs. Boyd continued to run the store until November of 1962.

She was a member of the Lowell Rebekah Lodge and the Order of the Eastern Star.

Mrs. Boyd is survived by two sons, Frederick J. Boyd of Rockford, and Edward J. Boyd of Lowell; five grandchildren; one sister, Mrs. Rilla Horton of Utica, Michigan; and one brother, J. I. Pelton of Grand Rapids.

Introduce New 1964 Dodge

Jackson Motor Sales will hold open house on Friday and Saturday, Sept. 20 and 21 to introduce the new 1964 Dodge. There will be refreshments and they will be open Friday until 9 p. m.

Fresh styling, engineering refinement and quality-first manufacturing techniques distinguish the standard-size, low-price Dodge for 1964.

The '64 Dodge, with a line-up of 22 models, was introduced today. Along with the compact Dart and medium-price Dodge 880, the new standard-size cars will go on sale at Dodge dealerships across the country next Friday, September 20. Commenting on the new models, Dodge General Manager Byron J. Nichols said: "The five-year, 50,000 mile warranty on our engines and power train is modern evidence of the dependability that has been a Dodge tradition for 50 years.

"Thoughtfully Engineered" The Golden Anniversary Dodge is an attractive car that has been thoughtfully engineered and carefully built. It is a better new car now—and it will be a better used car in the years ahead.

"The anniversary line is an exciting one, and our company entered 1964 on the crest of the best sales year it has ever had."

The styling of the '64 Dodge is new, clean and uncluttered. The lines are graceful but forceful. The front is keynoted by a massive wrap-around bumper and a convex, bright-aluminum grille of thin, vertical bars.

Moose Need Help Making Christmas Brighter for Kids

There may be no snow on the ground yet, and no sleigh is in sight, but it's "Operation Santa Claus" time for the members of the Lowell Moose.

As they have done for the past 12 years, the local lodge brothers will give Santa Claus a boost this December 25th and help to make Christmas a little brighter for area youngsters who might be passed by.

Working in cooperation with the Kent County Welfare Department and the local police—toys, food, and clothing are gathered and supplied to families which otherwise would not have such a happy holiday season.

Members of the Moose repaint the toys and mend and clean the clothes, if necessary.

The list of families who have benefited from this project of the Lowell Moose Civic Affairs Committee has at times run well past the 100 mark.

But contributions are still needed. And anyone wishing to donate cast-off toys and out-grown clothing for the cause is urged to leave the gifts at either Lewis Electric, 512 E. Main, or Roth's L. P. Gas Co. on W. Main.

One of these girls will be the first queen to reign over the homecoming festivities at the new Lowell Senior High School next month—but which will it be? Candidates nominated this week by the senior class are (left to right) Diane Christiansen, Barbara Adams, Alice Tower, and Gerre Briggs. Homecoming has been set for October 4, when the Red Arrows will meet the Grandville eleven at 7:30 p. m. on the Recreation Park gridiron. The name of the queen is traditionally announced at the Snake Dance held prior to homecoming.

Who sez it's a man's world? Lowell High School students these days elect both a king and a queen to rule over the annual homecoming festivities.

But when it's time for newspaper coverage of the event, it's the distaff side that monopolizes 90 per cent of the film footage.

The girls climb walls and willingly do other equally bizarre stunts not usually regarded as part of the average young lady's high school curriculum. But it's all for the sake of publicizing the football game during which high school alumni are welcomed back by their alma mater.

All of the girls are 17 years old with the exception of Gerre, who is 16.

Alice is preparing for a career in art. Diane is taking the college prep course with an emphasis on science, and both Barb and Gerre are specializing in secretarial studies during their four high school years.

When the senior class float rolls down Main Street in the annual Homecoming parade next October 4, one of these girls will be gracing the queen's throne.

The other three will be honored as members of the queen's court. They will be joined on the float by three more attendants, to be elected as representatives of the underclassmen later this week.

The queen, whose name is traditionally announced at the Snake Dance earlier in homecoming week, will be officially crowned at half-time ceremonies during the game.

And the king? His name will remain a closely guarded secret until the homecoming dance following the game.

Ladies first, you know! Candidates for king are: Terry Abel, son of Mr. and Mrs. Gus Abel, 212 N. Division; Ron Hostetler, son of Mr. and Mrs. Orlo Hostetler of Alto; Craig Walter, son of Mr. and Mrs. Bruce C. Walter of 606 Riverside Drive; and Ty Wessell, Jr., son of Mr. and Mrs. Tyrus Wessell of 100 Hall St.

The Hickos were accompanied by their granddaughters, Connie Venle of Ovosso, and their nephew and wife, Mr. and Mrs. James Sanders of Stanwood, Michigan. They were among 2,006 trailers with 7,000 trailerists attending the 6th International Rally.

For seven full days and nights they were engaged in a full program of activities.

Baton Lessons Offered At Lowell, Alto Schools

Beginning in October, baton twirling lessons will again be offered after school in the old band room in Lowell and in the All Purpose Room at the Alto Elementary School.

The Lowell group will be split into beginning and advanced sections. Only one section will be offered in Alto.

All groups will combine to march in Lowell-area parades and to stage an annual spring recital.

Young people interested in attending the classes should phone Juliann Eiler at TW 7-7769 for further information.

LOCAL FREIGHT LINE DRIVERS WIN SAFE DRIVING AWARDS

Clarke Boulard of Alto and David Richmond of Lowell were given driving awards at the annual Safety and Service Award Dinner Saturday evening, September 14, at the Hotel Whitcomb in St. Joseph, Michigan. Boulard was given an award for 9 years of safe driving, and Richmond received his 5 year service award. Mr. Boulard and Mr. Richmond both drive for Darling Freight Lines.

fashion skirts
in every style...

"A" Line — Wraps
Sheath — Pleated

\$6.99
TO \$14.99
Sizes 6 to 20

Where something new has been added. You must decide whether to add it to your wardrobe.

Governor Romney Reports Outlines Proposal for New Taxes

The fiscal reform program which I outlined to the Legislature last week has received widespread publicity, but I want to make a few observations here about the effect it will have on the people who pay taxes.

The proposals outlined to the lawmakers comprise a basic program of tax reform. They deal adequately and fairly with the major problems which have come to our attention. They are just and will help create jobs.

What does the program actually mean to each person in the state? It means, in the case of the businessman, that the business activities tax—an unfair and inequitable tax—will be totally repealed, and that the corporation franchise tax would not affect businesses during their first two years of existence. The businessmen would pay state taxes only if they made a profit.

If the family of five would have a 20 percent relief in their property tax burden. And they will save the taxes they now pay on food.

And senior citizens, those over sixty-five who need relief, will be given the special relief they need and deserve. Their position can be eased by relieving their property taxes up to \$300 annually, and they also save on sales tax.

A low income retired couple who now pay 9.8 percent of their income in state and local taxes will pay only 1.8 percent.

The sales tax will no longer apply to prescription drugs. More important, it will no longer apply to most food purchases. This will grant significant relief to millions of our tax-burdened citizens.

The homemaker will receive relief from the property tax, which has now gone so high in many areas that the people no longer will approve the taxes needed to support our schools.

The schools will benefit, because the state will assume a larger role in their support.

I urge all of you to give careful and serious consideration to the proposals I made to the Legislature. And while you do, I urge you to keep certain facts in mind.

First, government is not spending apart from you. It actually is you. It has no strength, no purpose, no support apart from you.

Second, when government imposes and collects taxes, it acts as your agent, therefore your opinion controls what is done. You must decide whether to add it to your wardrobe.

Third, when government adopts a program and spends money to fulfill that program it is your money, spent to help meet your needs.

Stop and think for just a moment. Ask yourself what you want out of life. I think most of you will agree that among the things you want are a decent job, a good home, good health, some protection against emergencies, the opportunity to give your children an education and a good start in life.

And then ask yourself whether you can provide all these things yourself, or whether they depend on the community and state in which you live, the employment opportunities, the health services, the schools which the community and the state support. I think the answer is apparent.

South Lowell

Mr. and Mrs. Ray Ribbens, 652 Orlando S.E., announce the engagement of their daughter, Patricia Anne Lee Ribbens, to Mr. and Mrs. Lloyd Stevens, 1546 Thornapple River Drive S.E. Miss Ribbens is a graduate of Otisville High School and is now a stewardess for Northwest Airlines. Mr. Stevens is a graduate of Forest Hills High School and is now in the Air Force, stationed at Langley A.F.B., Virginia. An April wedding is planned.

Engagement Announced

Mr. and Mrs. Ray Ribbens, 652 Orlando S.E., announce the engagement of their daughter, Patricia Anne Lee Ribbens, to Mr. and Mrs. Lloyd Stevens, 1546 Thornapple River Drive S.E. Miss Ribbens is a graduate of Otisville High School and is now a stewardess for Northwest Airlines. Mr. Stevens is a graduate of Forest Hills High School and is now in the Air Force, stationed at Langley A.F.B., Virginia. An April wedding is planned.

Mr. and Mrs. Ray Ribbens, 652 Orlando S.E., announce the engagement of their daughter, Patricia Anne Lee Ribbens, to Mr. and Mrs. Lloyd Stevens, 1546 Thornapple River Drive S.E. Miss Ribbens is a graduate of Otisville High School and is now a stewardess for Northwest Airlines. Mr. Stevens is a graduate of Forest Hills High School and is now in the Air Force, stationed at Langley A.F.B., Virginia. An April wedding is planned.

WOOD-TV (NBC) COLOR PROGRAMS
MONDAY THRU FRIDAY— 10:30 A.M. — Play Your Hunch
11:30 A.M. — Missing Links
12:30 Noon — Eye Impression
5:30 P.M. — You Don't Say

SATURDAY
10:30 A.M. — Share Lewis
10:30 A.M. — King Leonard

with the TWO greatest dependability features in color TV!

1.—HANDCRAFTED CHASSIS
The handcrafted, handwired, hand soldered chassis means greater dependability and fewer service problems.

2.—GOLD VIDEO GUARD TUNER
For longer TV life and superior signal reception

2840 Thornapple River Drive — in Cascade
Ph. 949-0220
Store Hours: Daily 9 to 6—Sat. 9 to 5

Game Was Banned in England for 300 Years Football's Lively History

No game demands more teamwork, strength, courage and alertness than football. It is a game of speed, agility and endurance, and it is a game that has a long and lively history.

Football is an ancient sport. A game called harpastum was played in ancient Greece. The word "football" is derived from the Latin word "pedes," meaning "feet," and "soccus," meaning "shoe." In this game a ball was kicked, passed, or carried across the opponent's goal line, according to the rules of the game.

Strikingly similar to a modern football was the follis, used in Roman games. It was made of animal hide and inflated with air, but it was eventually prohibited by an edict of the emperor Theodosius in 418 A.D. because it was considered too violent.

In 1575 Harvard and the McGill University Football Club of Canada introduced the Rugby principle of running with the ball. The two teams played part of one contest under Harvard (soccer) rules and the remainder of the game under Rugby rules. This contest was called the "Harvard-McGill" game and was considered a landmark event in the history of the sport.

A brief-like kind of football was played in England as early as the 11th century. In 1314 it had become a national pastime. The game was making London a bad place, and in 1391 a law was passed which prohibited the game. In 1397 it was declared a felony to play football.

In 1789 the University of Michigan challenged Cornell and arranged to play at Ithaca, N.Y., on Oct. 24, 1800. This was the first American football game. The game was played on a 60-yard field and was called "American Football." The game was played with a ball that was 18 inches in diameter and was made of animal hide.

In 1862 the Football Club of Boston in 1862 was the first American football club in the U.S. It was founded by a group of students at Boston University. The club played its first game on Oct. 6, 1862, against a team from Harvard. The game was played on a 60-yard field and was called "Boston University Football." The game was played with a ball that was 18 inches in diameter and was made of animal hide.

In 1869 the first American football game was played between Princeton and Rutgers. The game was played on a 60-yard field and was called "Princeton-Rutgers Football." The game was played with a ball that was 18 inches in diameter and was made of animal hide.

In 1874 the first American football game was played between Yale and Harvard. The game was played on a 60-yard field and was called "Yale-Harvard Football." The game was played with a ball that was 18 inches in diameter and was made of animal hide.

THE LOWELL LEDGER

Member of the Michigan Press Association
155 North Broadway, Post Office Box 128, Lowell, Michigan.

Second class postage paid at Lowell, Michigan.
The Lowell Ledger, established Jan. 8, 1913.
Published weekly except on legal holidays.
Subscription price, \$1.00 per year, outside the area \$1.50 per year.
HAROLD JEFFERIES, Editor

A. J. BILL JOHNSON'S Musical Instrument Exchange

D I S C O U N T S U P P L I E S

Rebuilders and Dealers in New and Used Band and Orchestra Instruments

We Buy Or Take On Consignment We Replac Everything Musical

46 S. Division Ave. Grand Rapids, Mich.
Free Parking 2 Doors South
PHONE GL 4784

OVER 15,000 PEOPLE WILL READ YOUR MESSAGE HERE

17 WORDS FOR 50¢

Here's the biggest "buy" in want ads ever offered. Your ad here goes to nearly 4,000 homes every week. To send a postcard would cost you \$80 for postage alone. Yet, you can reach all of these homes for only 50¢.

Describe what you want to buy, sell, rent or trade. Use up to 17 words and all it will cost is 50¢, so for each additional word.

Use Handy Order Blank

(date)

LOWELL LEDGER
Lowell, Michigan, Box 128

Please publish my word ad for weeks starting with week of

Name

Address

Man's High Series

Jim Topp	609
Edward Roth	609
Harvey Erickhoff	570
Leonard Keer	391

Men's High Games

Jim Topp	227
Edward Roth	225
Harvey Erickhoff	225
Edward Young	229
Hugh VanderVeen	214

Women's High Series

Donna Smith	518
Evelyn Roalbach	508
Colleen Cornelisse	485
Phyllis Earle	484
Mary Lou Wheat	467

Women's High Games

Donna Smith	191
Colleen Cornelisse	182
Delores Ovending	181
Marian Kutcher	180
Marilyn Keim	178

This week in Jackpot saw a repeat of the winners last week with the Viduan Father and Son Duo (Rags and Don) winning the night prize, and the Jackpot now stands at \$52,860.

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

Celebrate Christmas in Your New Home!

ON YOUR LOT
Anywhere in Michigan, N. Ohio, N. Indiana

24 MODELS TO CHOOSE FROM \$4,535 to \$11,450

MONTHLY PAYMENT LOW AS \$40 (Cheaper Than Rent)

15-YEAR SIMPLE INTEREST MORTGAGE (No. on unpledged lot, only)

THIS IS NOT A SHELL HOME

We furnish and INSTALL complete plumbing, G.E. furnace, SEE US at the time of purchase. TODAY! aluminum siding, 1/2" drywall, complete foundation, etc.

AERO REALTY
1414 Pfingstfeld, N. E. Ph. 24-3491
Grand Rapids, Mich.

Home Economics Digest

By E. Eleanor Dunmore, County Extension Agent

When we were kids, nobody had to tell us when the first Yellow Transparents or Red Astrachans were ripe. We'd been testing for weeks. Our apple orchard was a cordoned electric toothbrush, operated on a flashlight battery, is being launched by a Pennsylvania firm; the toothbrush turns itself on and off automatically when picked up or laid flat. A paper towel and tissue manufacturer is launching a new two-ply paper towel, one side of which has a smooth finish for dusting and polishing while the reverse side has a coarse surface for rougher work.

Watch Ledger Want Ads for '63 grade' buys every week.

OK! BLOW THE WHISTLE!

'64 CHEVROLET TRUCKS ARE READY TO GO TO WORK!

It's time to get out there and get on with it! Blow the whistle! The '64 Chevrolet trucks are ready to go to work! They're here now!

From the first Transparents 1-1/2 ton to the end of the season out Michigan orchards produce a steady supply and a wide variety of apples. Roughly, they appear in the following order:

July and August—Yellow Trans (good for pies, sauce and eating fresh).

Late August through September (good for pies, sauce and eating fresh).

September to June—Jonas (eating fresh, salads, baking, and eating fresh).

October to June—Red Dellecious (eating fresh, salads, sauce).

October to June—Northern Spy (pies, sauce, baking and eating out of hand).

October through March—Steel's Red (baking, pies, sauce, fair for eating and salads).

November through April—Beauty (excellent for baking and in pies).

October to June—Northern Spy (pies, sauce, baking and eating out of hand).

October through March—Steel's Red (baking, pies, sauce, fair for eating and salads).

November through April—Beauty (excellent for baking and in pies).

October to June—Northern Spy (pies, sauce, baking and eating out of hand).

October through March—Steel's Red (baking, pies, sauce, fair for eating and salads).

November through April—Beauty (excellent for baking and in pies).

WHO PUT THE PIZAZZ IN PIPERS?

Who else? Only H.L.S. makes these all-weather Pipers Slacks that set low on your hips and fit your goal like a pair of slacks should! No belt, no cuffs, no gimmicks... Just clean, crisp lines in your favorite fabrics and colors. Pick a pair of Pipers today and put yourself in the driver's seat!

CHEVROLET QUALITY TRUCKS COST LESS from \$4.95

Telephone your Chevrolet dealer about any type of truck

Azzarello Chevrolet & Buick, Inc.

508 W. Main Street Lowell TW 7-9294

At The Lowell Community News

Miss Marion Bushnell and Miss Agnes Perry called on Mrs. Ruby Hunter at Peet Nursing home in Caledonia Sunday afternoon.

Mrs. Don Cameron of Detroit was with Mrs. Perry at the home of Mrs. Ida Krum.

Mr. and Mrs. Clyde DeNise and Mr. and Mrs. Harold Bergwall of Grand Rapids and Mr. and Mrs. Elmer Hill of Lowell were with Mrs. Ida Krum Sunday afternoon.

Mrs. Ethel Veiter spent Sunday afternoon at the home of her son Kenneth Veiter and got acquainted with her new grandson.

Sunday dinner guests of Mrs. Walter Schroder of Riverside Drive were Rev. and Mrs. Henry Bulkema and son, Calvin, and daughter, Lois, Linda and June. Mr. and Mrs. Orville Packard, Mrs. Jay Spriter, Mr. and Mrs. Will Schroder of Caledonia, and Mr. and Mrs. Orville Packard of Grand Rapids were Sunday dinner guests of Mrs. Ida Krum Sunday afternoon.

On Tuesday, September 10, Mrs. W. E. Hall gave a dinner in honor of Mrs. Ida Krum. In the afternoon, Billy and Sally, left on Wednesday to make their home in California. Other guests were the couple's parents, Mr. and Mrs. Lyle Stauffer and Mr. and Mrs. Harry Stauffer of Iowa.

Mrs. S. R. Crabb and Mrs. Albert Duell were in Howell on Sunday where they were dinner and evening guests of Mr. and Mrs. Carl Watt.

Mr. and Mrs. Clarence Speaker and Laetia visited their son, Jack, brother, Arthur, at the Veterans Hospital in Battle Creek, Sunday afternoon.

Sunday afternoon and evening guests at the home of Mr. and Mrs. Donald Wenger and family of Grand Rapids were Mr. and Mrs. Jerry Pelquin, and Mr. and Mrs. Larry Lawrence.

Mr. and Mrs. Orin Sterkin visited Mrs. Mary Costra and daughter Gertrude in Grand Rapids Sunday afternoon.

Mr. and Mrs. Gary Need of Holland was Saturday evening guests of the former's grandmother, Mrs. Jennie Condon.

Mr. and Mrs. Harry Thomas of Flint and Mr. and Mrs. Robert Bailey of Grand Rapids were Sunday afternoon callers of the former's daughter, Catherine, and son, Robert Forst and children.

Mr. and Mrs. Lyle Webster were Sunday dinner guests of Mrs. Ethel Babin and daughter, Catherine, at the home of Mrs. Roy Webster of Grandville, honoring Mr. and Mrs. Bill Webster and family of St. Johns, who have returned from the hospital in California. Other guests were from Muskegon, Fremont, White Cloud and Charlotte.

Mrs. Edna Kinnear and family of Saranac entertained the Plester family Sunday in honor of Glen Plester, who is leaving Wednesday for Germany where he will study at the University at Bonn. Those who enjoyed the day besides Mrs. Plester and her daughter, Dora Plester, Mr. and Mrs. Kenneth Plester and Patti, Mr. and Mrs. Margaret Merrill, Mr. and Mrs. William Roth and Bill Jr., Mr. and Mrs. Robert Kuyers of Grand Rapids, Mr. and Mrs. Bert McNeely of Elkton and Mrs. Russell Paolner of Ada.

Mr. and Mrs. Philip Davenport were Sunday and Monday guests of Mrs. Mary Costra and daughter Gertrude in Grand Rapids.

Mr. and Mrs. Duke Thomot entertained Sunday—Mrs. Al Thomot, Ronald and Pat Evans, Mr. and Mrs. Robert Rabbeaux and family, Mr. and Mrs. Richard Thomot, family, Mr. and Mrs. Arthur Linkfield of Ada, Mrs. Stewart Thomot and children of South Lowell and Mr. and Mrs. Richard Thomot of Grand Rapids, last car dash.

Mrs. William P. Kerekes and Mrs. Marguerite Rivette of Ionia were in Upper Michigan a few days last week.

Robert Schneider was in Ludington Wednesday to visit his sister, Mrs. Robert Coon.

Edward Reynolds is a surgical patient at Butterworth Hospital.

Mr. and Mrs. Earl Starbuck called Sunday afternoon at the home of Mr. and Mrs. Lester Miller and Mrs. Charles Paulus at Clarksville in honor of Mrs. Betty M. Miller's 75th birthday.

Sunday Mr. and Mrs. John Fahmi attended the funeral services for their cousin, Mrs. Fred Hester, who died Sunday afternoon at the home of Mrs. Betty M. Miller.

Mr. and Mrs. Claude Thorne were Sunday dinner guests of Mrs. M. A. Bloomquist at Grand Rapids.

Mr. and Mrs. Douglas E. LaDue took their son, Douglas E. II to Houghton where he will attend the school of mining and engineering this year. They called Sunday afternoon on their daughter, Mr. and Mrs. Dennis H. Schumaker at the Wurtsmith Air Base at Oscoda, Michigan.

Mrs. Victor Clemenz attended the funeral service Monday afternoon for her cousin, Mrs. Leslie Ames at the Barber Funeral Home at Spring Lake.

Mrs. Elizabeth Phelps spent Friday with Mr. and Mrs. Daniel E. Weber and sons at Mt. Pleasant. She also called on Mr. and Mrs. John Phelps and family at Vestaburg.

NEWS FOR CUSTOMIZERS

Wonderfully adaptable color in a ring or club style for fashion variety. Replenish sleeves and shepherdy body are one pure line of beauty. Hand-stitched half-cut. Allium lining gives weight-free warmth. Elegance wool in blue/Carleen mink, Bone/Autumn Haze, Brown/Autumn Haze, Brown/Ranch, Green/Ranch, Black/Ranch. Custom sizes 6-16.

Original United States
Betty Rose
\$89.98

Pleasant Valley

Mrs. Burs Blank

A family night supper and reception was enjoyed by a large group from the church last Wednesday night. Held in the person of Mrs. Hilda Thomas, hostess, Rev. Max and Betty Owen, after the supper, Mr. and Mrs. Parks David Dampton (nee David) of Cass City, and Mrs. Paul and daughter, Lois, and Mrs. Gertrude August of near Lake Odessa were the guests of the evening. Mrs. Burs Blank, Mrs. Orla Kinnear and family were former residents and for the last two years have lived at Gibson, Florida. His wife and two children were here for the summer and Mr. and Mrs. Dampton were here a week. They all returned to Florida Monday morning. They had a family get-together Sunday at the Gerald August home.

Mrs. Parks David Dampton, Mrs. Gaytha Kinnear and Lois called to see Mrs. Gertrude Stahl Thursday afternoon.

Mrs. Gertrude Stahl, Mrs. Ila Hooper of Clarksville attended graveside service at the Menagerie Cemetery for Rev. Andrew Hoffman, Friday afternoon. Mr. and Mrs. John E. Brake have a new grandson, Bob Bradley, born Sept. 12 to Mr. and Mrs. Dewey Farris of Adrian.

Rev. Howard Hamblin, wife and three children of Hastings were the guests of Mrs. Grace Hamblin.

Miss Gladys Hamblin and Miss Leone Brown of Hastings were callers.

Mrs. Grace Hamblin and Mrs. Ethel Blank were in Hastings Tuesday afternoon and called at the home of Mr. and Mrs. Lester Miller and Rev. F. W. Maxan in Hastings. Mrs. Hamblin was a supper guest of Mrs. Burs Blank.

Mrs. Grace Hamblin accompanied Mrs. Ila Hooper of Clarksville to a wedding at Whitehouse one night last week.

Vaughn Jr. and David Geiger and friend of Mt. Pleasant were Saturday dinner guests of their grandmother, Mrs. Vera Geiger.

The W. M. A. of the United Brethren church here will meet at the home of Mrs. Betty Owen, pres. this Thursday afternoon, regular meeting.

Mr. and Mrs. Bud Gray and son, Michael, of Marne called on Mrs. and Mrs. Doreen Gray Saturday and were evening callers of their mother, Mrs. Ethel Blank. Loren Gray and Dalton Stahl of Clarksville were also callers Saturday. Mrs. Russell Friend was a caller Friday.

Mrs. John E. (Dorothy) Brake submitted to major surgery at Ferguson-Drostie-Ferguson Hospital in Grand Rapids Sunday of this week.

The "Gospelaires" with Ron Hester of Nashville gave a very good music program Sunday evening at the church here.

Some of the folks at the church here attended the Drive-in service at Butterworth Hospital Sunday afternoon with Rev. Floyd Nagel near Grand Lodge.

Darrell Owenshire, accompanied by his parents, Rev. Max, wife and Rebecca to Detroit; he boarded a jet plane to California Saturday and will attend State University college.

Sunday evening supper guests of Mr. and Mrs. Darlan Eldred were Mr. and Mrs. Orley Grindle and their cousin, Mrs. Geo. Dieble and sons of Lowell, Charles and Russell Geldersma of Alto, Stanley Ford of Grand Rapids and Walter and Gerdelma of Borne Center.

Read Suburban Life Want Ads please you want to see in the next issue of the Lowell Ledger.

Free Pairing at Our Back Door

FREE PAIRING AT OUR BACK DOOR

218 WEST MAIN ST., LOWELL HEADQUARTERS FOR KNITTING

PHONE TW 7-7577

NEWS FOR CUSTOMIZERS

Wonderfully adaptable color in a ring or club style for fashion variety. Replenish sleeves and shepherdy body are one pure line of beauty. Hand-stitched half-cut. Allium lining gives weight-free warmth. Elegance wool in blue/Carleen mink, Bone/Autumn Haze, Brown/Autumn Haze, Brown/Ranch, Green/Ranch, Black/Ranch. Custom sizes 6-16.

Original United States
Betty Rose
\$89.98

NEWS FOR CUSTOMIZERS

Wonderfully adaptable color in a ring or club style for fashion variety. Replenish sleeves and shepherdy body are one pure line of beauty. Hand-stitched half-cut. Allium lining gives weight-free warmth. Elegance wool in blue/Carleen mink, Bone/Autumn Haze, Brown/Autumn Haze, Brown/Ranch, Green/Ranch, Black/Ranch. Custom sizes 6-16.

Original United States
Betty Rose
\$89.98

"EARLY BIRD" SALE!

"DAWN"
4-oz. Knitting Worsted

Regular \$1.29
Now! \$1.09

Dawn 4-Oz. Knitting Worsted All Fast Selling Colors—Never So Many When?—Aug. 22 through Sept. 30

Needles Will Be Clicking!

LOOK AT THESE COLORS—CHECK YOUR NEEDS:

() White	() Dark Violet	() Reseda
() Pink	() Purple	() Hunter Green
() Bright Pink 1	() Dark Gray	() Golf Green
() Bright Pink 2	() Forest Gray	() Emerald
() Triviale Blue	() Light Oxford	() Dark Green
() Med. Blue	() Dark Oxford	() Olivette
() Opal Blue	() Soft Heather	() Scarlet
() National Blue	() Belg.	() Red
() Pale Blue	() Wood Brown	() Ocean
() Amber	() Dark Coral	() Peacock
() Casuary	() Watermelon	() Black
() Fetter Gold	() Bittersweet	() Rainbow
() Orange	() Navy	() Navaho
() Tangerine	() Nily Green	() Sage Green

SAVE EVEN MORE — "BUY THE BOX"

SIX Pull Skeins for only \$6.29

Cary's

218 WEST MAIN ST., LOWELL HEADQUARTERS FOR KNITTING
PHONE TW 7-7577

For Sale-General

LOSE WEIGHT—Safely with Diet... USED VACUUM CLEANERS... STOP READING—If you do not have a small appliance or electrical tool that needs repairs... CORVAIR—4 door, low mileage... BUY YOUR RIFLE—or shotgun now on convenient lay-away plan... FOR SALE—Norge oil space heater... YOUTH BED—Blonde, complete with springs and mattress... HILL'S SHOE STORE... FAMILY FOOTWEAR... 54 YEARS OF PERSONAL SERVICE... PLUMBING & HEATING... CLARK PLUMBING & HEATING... Families, two-somes, teams... enjoy bowling at its best at AMERICAN LEGION BOWLING LANE... WE CORDIALLY INVITE YOU TO See and Drive the Beautiful and Completely New Line of 1964 DODGE CARS and TRUCKS on display in our showroom Starting September 20th Open Friday evening until 9 p. m. REFRESHMENTS WILL BE SERVED See These Outstanding Cars and Trucks at your Chrysler Corporation "Quality" Dealer JACKSON MOTOR SALES... 930 W. Main St., Lowell Ph. TW 7-9281

WANTED

RUMMAGE SALE—New best offers... COAL FURNACE—New best offers... USED VACUUM CLEANERS... STOP READING... CORVAIR... BUY YOUR RIFLE... FOR SALE—Norge oil space heater... YOUTH BED... HILL'S SHOE STORE... FAMILY FOOTWEAR... PLUMBING & HEATING... CLARK PLUMBING & HEATING... Families, two-somes, teams... enjoy bowling at its best at AMERICAN LEGION BOWLING LANE... WE CORDIALLY INVITE YOU TO See and Drive the Beautiful and Completely New Line of 1964 DODGE CARS and TRUCKS on display in our showroom Starting September 20th Open Friday evening until 9 p. m. REFRESHMENTS WILL BE SERVED See These Outstanding Cars and Trucks at your Chrysler Corporation "Quality" Dealer JACKSON MOTOR SALES... 930 W. Main St., Lowell Ph. TW 7-9281

Good Things to Eat

NERVOUS TENSION? Can't sleep? Relax safely with Sleep-Well capsules... LOSE WEIGHT—Safely with Diet... AZZARELLO—Chevrolet & Buick... FIX-UP YOUR HOME—Build a new garage or add a room... RIDING HORSE—19-year-old, Well broke, but needs good rider... SEWING MACHINE—Automatic Zig-Zag that does everything... GIRL'S BICYCLE—One 20", \$12... FOR SALE—2007 Buick Wildcat... OIL SPACE HEATER—Good condition... SPLIT RAIL FENCES—Decorative, durable, economical... YOUR CREDIT MAN—Can give you Peace of Mind by including in your Auto Insurance Uninsured Property Damage Protection... LAST CALL FOR SUMMER FILL... ★ Economical ★ Clean Burning ★ Dependable ★... plus S & H Green Stamps

For Rent

FOR RENT—U-HAUL TRAILERS at Bernie's "66" Service, 1042 W. Main Street, TW 7-6611... South Boston Mrs. Belle Young will be welcome according to the committee in charge... FINE WEDDING INVITATIONS—24-hour service, napkins and other necessities... POTATOES FOR SALE—1000-82nd St., Alto, Mich., Norman Davis... APPLES FOR SALE—Call TW 7-7110 or 897-9088... FOR SALE—Good Fat Steaming Hens, Cheap 1 or a 100... WEDDING INVITATIONS—Napkins, Free Bride's Book, 24-hour service... WEDDING INVITATIONS in variety of styles and printing... DAY WORK WANTED—By experienced responsible lady... YOUNG MAN NEEDS—Full or part time work days or nights... WANTED—OLD U. S. Coins... WANTED—WOMEN who can drive to call regularly each month... HOUSE FOR SALE—By owner... HOUSE FOR SALE—By owner... ATTENTION LADIES—Your new Away dealer, Roger Powers, will be calling at your home... NEW SUBURBAN HOMES—Large wood trim throughout... REAL ESTATE MORTGAGES—At low rates... FOR SALE—3-bedroom home... ATTENTION—Have several buyers for farms near Parnell, Lowell... FOR SALE—2-bedroom home... GRAND RIVER DRIVE—Coy redwood bungalow on scenic shady lot... LOWELL—Lovely large landscaped yard features this small bungalow with garage near new high school... LOWELL—Large 6 bedroom home with two baths, two fireplaces, swimming pool... ZIGGY'S ACRES—Vacant land in northern Ada Township... WANTED—Have buyers for three level home, in Forest Hills or Lowell School District... R. J. TIMBER REALTY... LUMBER & BUILDING MATERIALS... Free Estimates—Free Delivery... ASPHALT PAVING... Portable Plant Hot Materials Made Right On... Radio Service... 3778 Cascade Rd. — Nice 2-bedroom home on 1 1/2 acre lot... CASCADE REAL ESTATE OFFICE... MECKHOF LUMBER CO. — 6045-26th Street, S. E., 1/2 Mile West of Cascade... HEIM'S TEXACO SERVICE

Personal

FOR SALE—APPLES, Ruth Kerr, 1038 Bailey Drive, N. E. Phone TW 7-7475... POTATOES FOR SALE—1000-82nd St., Alto, Mich., Norman Davis... APPLES FOR SALE—Call TW 7-7110 or 897-9088... FOR SALE—Good Fat Steaming Hens, Cheap 1 or a 100... WEDDING INVITATIONS—Napkins, Free Bride's Book, 24-hour service... WEDDING INVITATIONS in variety of styles and printing... DAY WORK WANTED—By experienced responsible lady... YOUNG MAN NEEDS—Full or part time work days or nights... WANTED—OLD U. S. Coins... WANTED—WOMEN who can drive to call regularly each month... HOUSE FOR SALE—By owner... HOUSE FOR SALE—By owner... ATTENTION LADIES—Your new Away dealer, Roger Powers, will be calling at your home... NEW SUBURBAN HOMES—Large wood trim throughout... REAL ESTATE MORTGAGES—At low rates... FOR SALE—3-bedroom home... ATTENTION—Have several buyers for farms near Parnell, Lowell... FOR SALE—2-bedroom home... GRAND RIVER DRIVE—Coy redwood bungalow on scenic shady lot... LOWELL—Lovely large landscaped yard features this small bungalow with garage near new high school... LOWELL—Large 6 bedroom home with two baths, two fireplaces, swimming pool... ZIGGY'S ACRES—Vacant land in northern Ada Township... WANTED—Have buyers for three level home, in Forest Hills or Lowell School District... R. J. TIMBER REALTY... LUMBER & BUILDING MATERIALS... Free Estimates—Free Delivery... ASPHALT PAVING... Portable Plant Hot Materials Made Right On... Radio Service... 3778 Cascade Rd. — Nice 2-bedroom home on 1 1/2 acre lot... CASCADE REAL ESTATE OFFICE... MECKHOF LUMBER CO. — 6045-26th Street, S. E., 1/2 Mile West of Cascade... HEIM'S TEXACO SERVICE

For Rent

FOR RENT—U-HAUL TRAILERS at Bernie's "66" Service, 1042 W. Main Street, TW 7-6611... South Boston Mrs. Belle Young will be welcome according to the committee in charge... FINE WEDDING INVITATIONS—24-hour service, napkins and other necessities... POTATOES FOR SALE—1000-82nd St., Alto, Mich., Norman Davis... APPLES FOR SALE—Call TW 7-7110 or 897-9088... FOR SALE—Good Fat Steaming Hens, Cheap 1 or a 100... WEDDING INVITATIONS—Napkins, Free Bride's Book, 24-hour service... WEDDING INVITATIONS in variety of styles and printing... DAY WORK WANTED—By experienced responsible lady... YOUNG MAN NEEDS—Full or part time work days or nights... WANTED—OLD U. S. Coins... WANTED—WOMEN who can drive to call regularly each month... HOUSE FOR SALE—By owner... HOUSE FOR SALE—By owner... ATTENTION LADIES—Your new Away dealer, Roger Powers, will be calling at your home... NEW SUBURBAN HOMES—Large wood trim throughout... REAL ESTATE MORTGAGES—At low rates... FOR SALE—3-bedroom home... ATTENTION—Have several buyers for farms near Parnell, Lowell... FOR SALE—2-bedroom home... GRAND RIVER DRIVE—Coy redwood bungalow on scenic shady lot... LOWELL—Lovely large landscaped yard features this small bungalow with garage near new high school... LOWELL—Large 6 bedroom home with two baths, two fireplaces, swimming pool... ZIGGY'S ACRES—Vacant land in northern Ada Township... WANTED—Have buyers for three level home, in Forest Hills or Lowell School District... R. J. TIMBER REALTY... LUMBER & BUILDING MATERIALS... Free Estimates—Free Delivery... ASPHALT PAVING... Portable Plant Hot Materials Made Right On... Radio Service... 3778 Cascade Rd. — Nice 2-bedroom home on 1 1/2 acre lot... CASCADE REAL ESTATE OFFICE... MECKHOF LUMBER CO. — 6045-26th Street, S. E., 1/2 Mile West of Cascade... HEIM'S TEXACO SERVICE

Notice

DILLEY & DILLEY 645 Michigan Trust Building Grand Rapids, Michigan ORDER FOR PUBLICATION—State of Michigan, The Probate Court for the County of Kent, In the Matter of the Change of Name of Adolph Joseph Szczepanski, Jr. NOTICE IS HEREBY GIVEN that on October 11, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Adolph Joseph Szczepanski, Jr., praying that his name be changed to Adolph Joseph Szczepanski Stanton, Jr. and that the names of his wife and minor children named in said petition also be changed accordingly. Publication and service shall be made as provided by law and Court rule. Dated: September 3, 1963 A. DALE STOPPELS, Judge of Probate, Kent County, Michigan. VANDER VEEN, FRIEHOEF & COOK 111-G Waters Building, Grand Rapids, Michigan ORDER FOR PUBLICATION—FILE NO. 110-355 State of Michigan, The Probate Court for the County of Kent, Estate of Anna Cook, Deceased. NOTICE IS HEREBY GIVEN that on October 17, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Gordon W. Cook, praying that an instrument purporting to be the Last Will of said deceased be admitted to probate, administration be granted to Beatrice I. Fowler, and the heirs at law determined by said Court rule. Publication and service shall be made as provided by law and Court rule. Dated: September 12, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. RALPH J. PURCHASE 2601 28th Street Grandville, Michigan ORDER FOR PUBLICATION—FILE NO. 110-135 State of Michigan, The Probate Court for the County of Kent, Estate of Milner C. Hornshaw, Mentally Incompetent. NOTICE IS HEREBY GIVEN that on the 2nd day of December, A. D., 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Ralph J. Purchase, guardian, praying that the Court order a hearing on claims such hearing is ordered to be held on December 2, 1963. Therefore, creditors of said mentally incompetent person shall present their claims to the guardian at 3001-28th St. Grandville, Michigan. Publication and service shall be made as provided by law and Court rule. Dated: September 11, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. STATE OF MICHIGAN, IN THE CIRCUIT COURT FOR THE COUNTY OF KENT, CHARLES W. NORTON, Clerk. NOTICE IS HEREBY GIVEN that on October 11, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by George R. Cook, Administrator, praying that the final account be allowed and the residue of said estate assigned. Publication and service shall be made as provided by law and Court rule. Dated: September 16, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. VANDER VEEN, FRIEHOEF & COOK 833 West Main Street Lowell, Michigan ORDER FOR PUBLICATION—FILE NO. 108-597 State of Michigan, The Probate Court for the County of Kent, Estate of Cora E. Cook, Deceased. NOTICE IS HEREBY GIVEN that on the 12th day of October, A. D., 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by George R. Cook, Administrator, praying that the final account be allowed and the residue of said estate assigned. Publication and service shall be made as provided by law and Court rule. Dated: September 16, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. VANDER VEEN, FRIEHOEF & COOK 833 West Main Street Lowell, Michigan ORDER FOR PUBLICATION—FILE NO. 109-819 State of Michigan, The Probate Court for the County of Kent, Estate of Sikko Koorda, Deceased. NOTICE IS HEREBY GIVEN that on October 11, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Priscilla Lussmyer, Plaintiff, Priscilla Lussmyer, Plaintiff. Dated: September 12, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. MICHIGAN STATE UNIVERSITY MINK RESEARCHERS are pioneers and leaders in their field, having devoted more than 15 years of study to the improvement of quality and production of this northern fur-bearing animal. IT IS ORDERED that the defendant enter his appearance in said cause on or before three months from the date of this Order and that within forty days the plaintiff cause this Order to be published in the Lowell Ledger, a newspaper published and circulated in this county, once in each week for six weeks in succession. STUART HOFF, Circuit Judge. Examined, Countersigned and Entered. Jack Bronkema, Clerk Ray Baxter, Deputy Clerk

Public Notice

VANDER VEEN, FRIEHOEF & COOK 111-G Waters Building, Grand Rapids, Michigan ORDER FOR PUBLICATION—FILE NO. 110-355 State of Michigan, The Probate Court for the County of Kent, Estate of Anna Cook, Deceased. NOTICE IS HEREBY GIVEN that on October 17, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Gordon W. Cook, praying that an instrument purporting to be the Last Will of said deceased be admitted to probate, administration be granted to Beatrice I. Fowler, and the heirs at law determined by said Court rule. Publication and service shall be made as provided by law and Court rule. Dated: September 12, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. RALPH J. PURCHASE 2601 28th Street Grandville, Michigan ORDER FOR PUBLICATION—FILE NO. 110-135 State of Michigan, The Probate Court for the County of Kent, Estate of Milner C. Hornshaw, Mentally Incompetent. NOTICE IS HEREBY GIVEN that on the 2nd day of December, A. D., 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Ralph J. Purchase, guardian, praying that the Court order a hearing on claims such hearing is ordered to be held on December 2, 1963. Therefore, creditors of said mentally incompetent person shall present their claims to the guardian at 3001-28th St. Grandville, Michigan. Publication and service shall be made as provided by law and Court rule. Dated: September 11, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. STATE OF MICHIGAN, IN THE CIRCUIT COURT FOR THE COUNTY OF KENT, CHARLES W. NORTON, Clerk. NOTICE IS HEREBY GIVEN that on October 11, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by George R. Cook, Administrator, praying that the final account be allowed and the residue of said estate assigned. Publication and service shall be made as provided by law and Court rule. Dated: September 16, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. MICHIGAN STATE UNIVERSITY MINK RESEARCHERS are pioneers and leaders in their field, having devoted more than 15 years of study to the improvement of quality and production of this northern fur-bearing animal. IT IS ORDERED that the defendant enter his appearance in said cause on or before three months from the date of this Order and that within forty days the plaintiff cause this Order to be published in the Lowell Ledger, a newspaper published and circulated in this county, once in each week for six weeks in succession. STUART HOFF, Circuit Judge. Examined, Countersigned and Entered. Jack Bronkema, Clerk Ray Baxter, Deputy Clerk

Public Notice

VANDER VEEN, FRIEHOEF & COOK 111-G Waters Building, Grand Rapids, Michigan ORDER FOR PUBLICATION—FILE NO. 110-355 State of Michigan, The Probate Court for the County of Kent, Estate of Anna Cook, Deceased. NOTICE IS HEREBY GIVEN that on October 17, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Gordon W. Cook, praying that an instrument purporting to be the Last Will of said deceased be admitted to probate, administration be granted to Beatrice I. Fowler, and the heirs at law determined by said Court rule. Publication and service shall be made as provided by law and Court rule. Dated: September 12, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. RALPH J. PURCHASE 2601 28th Street Grandville, Michigan ORDER FOR PUBLICATION—FILE NO. 110-135 State of Michigan, The Probate Court for the County of Kent, Estate of Milner C. Hornshaw, Mentally Incompetent. NOTICE IS HEREBY GIVEN that on the 2nd day of December, A. D., 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Ralph J. Purchase, guardian, praying that the Court order a hearing on claims such hearing is ordered to be held on December 2, 1963. Therefore, creditors of said mentally incompetent person shall present their claims to the guardian at 3001-28th St. Grandville, Michigan. Publication and service shall be made as provided by law and Court rule. Dated: September 11, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. STATE OF MICHIGAN, IN THE CIRCUIT COURT FOR THE COUNTY OF KENT, CHARLES W. NORTON, Clerk. NOTICE IS HEREBY GIVEN that on October 11, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by George R. Cook, Administrator, praying that the final account be allowed and the residue of said estate assigned. Publication and service shall be made as provided by law and Court rule. Dated: September 16, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. MICHIGAN STATE UNIVERSITY MINK RESEARCHERS are pioneers and leaders in their field, having devoted more than 15 years of study to the improvement of quality and production of this northern fur-bearing animal. IT IS ORDERED that the defendant enter his appearance in said cause on or before three months from the date of this Order and that within forty days the plaintiff cause this Order to be published in the Lowell Ledger, a newspaper published and circulated in this county, once in each week for six weeks in succession. STUART HOFF, Circuit Judge. Examined, Countersigned and Entered. Jack Bronkema, Clerk Ray Baxter, Deputy Clerk

Public Notice

VANDER VEEN, FRIEHOEF & COOK 111-G Waters Building, Grand Rapids, Michigan ORDER FOR PUBLICATION—FILE NO. 110-355 State of Michigan, The Probate Court for the County of Kent, Estate of Anna Cook, Deceased. NOTICE IS HEREBY GIVEN that on October 17, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Gordon W. Cook, praying that an instrument purporting to be the Last Will of said deceased be admitted to probate, administration be granted to Beatrice I. Fowler, and the heirs at law determined by said Court rule. Publication and service shall be made as provided by law and Court rule. Dated: September 12, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. RALPH J. PURCHASE 2601 28th Street Grandville, Michigan ORDER FOR PUBLICATION—FILE NO. 110-135 State of Michigan, The Probate Court for the County of Kent, Estate of Milner C. Hornshaw, Mentally Incompetent. NOTICE IS HEREBY GIVEN that on the 2nd day of December, A. D., 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Ralph J. Purchase, guardian, praying that the Court order a hearing on claims such hearing is ordered to be held on December 2, 1963. Therefore, creditors of said mentally incompetent person shall present their claims to the guardian at 3001-28th St. Grandville, Michigan. Publication and service shall be made as provided by law and Court rule. Dated: September 11, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. STATE OF MICHIGAN, IN THE CIRCUIT COURT FOR THE COUNTY OF KENT, CHARLES W. NORTON, Clerk. NOTICE IS HEREBY GIVEN that on October 11, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by George R. Cook, Administrator, praying that the final account be allowed and the residue of said estate assigned. Publication and service shall be made as provided by law and Court rule. Dated: September 16, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. MICHIGAN STATE UNIVERSITY MINK RESEARCHERS are pioneers and leaders in their field, having devoted more than 15 years of study to the improvement of quality and production of this northern fur-bearing animal. IT IS ORDERED that the defendant enter his appearance in said cause on or before three months from the date of this Order and that within forty days the plaintiff cause this Order to be published in the Lowell Ledger, a newspaper published and circulated in this county, once in each week for six weeks in succession. STUART HOFF, Circuit Judge. Examined, Countersigned and Entered. Jack Bronkema, Clerk Ray Baxter, Deputy Clerk

Public Notice

VANDER VEEN, FRIEHOEF & COOK 111-G Waters Building, Grand Rapids, Michigan ORDER FOR PUBLICATION—FILE NO. 110-355 State of Michigan, The Probate Court for the County of Kent, Estate of Anna Cook, Deceased. NOTICE IS HEREBY GIVEN that on October 17, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Gordon W. Cook, praying that an instrument purporting to be the Last Will of said deceased be admitted to probate, administration be granted to Beatrice I. Fowler, and the heirs at law determined by said Court rule. Publication and service shall be made as provided by law and Court rule. Dated: September 12, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. RALPH J. PURCHASE 2601 28th Street Grandville, Michigan ORDER FOR PUBLICATION—FILE NO. 110-135 State of Michigan, The Probate Court for the County of Kent, Estate of Milner C. Hornshaw, Mentally Incompetent. NOTICE IS HEREBY GIVEN that on the 2nd day of December, A. D., 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by Ralph J. Purchase, guardian, praying that the Court order a hearing on claims such hearing is ordered to be held on December 2, 1963. Therefore, creditors of said mentally incompetent person shall present their claims to the guardian at 3001-28th St. Grandville, Michigan. Publication and service shall be made as provided by law and Court rule. Dated: September 11, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. STATE OF MICHIGAN, IN THE CIRCUIT COURT FOR THE COUNTY OF KENT, CHARLES W. NORTON, Clerk. NOTICE IS HEREBY GIVEN that on October 11, 1963 at 10 a. m. in the Probate Courtroom, County Building, Grand Rapids, Michigan a hearing will be held on a petition by George R. Cook, Administrator, praying that the final account be allowed and the residue of said estate assigned. Publication and service shall be made as provided by law and Court rule. Dated: September 16, 1963 WALLACE WALKLES, Judge of Probate, Kent County, Michigan. A true copy, ROLAND R. ROBEY, Register of Probate. MICHIGAN STATE UNIVERSITY MINK RESEARCHERS are pioneers and leaders in their field, having devoted more than 15 years of study to the improvement of quality and production of this northern fur-bearing animal. IT IS ORDERED that the defendant enter his appearance in said cause on or before three months from the date of this Order and that within forty days the plaintiff cause this Order to be published in the Lowell Ledger, a newspaper published and circulated in this county, once in each week for six weeks in succession. STUART HOFF, Circuit Judge. Examined, Countersigned and Entered. Jack Bronkema, Clerk Ray Baxter, Deputy Clerk

Hill's Shoe Store... FAMILY FOOTWEAR... 54 YEARS OF PERSONAL SERVICE... Complete Planning and Engineering Service... CLARK PLUMBING & HEATING... Residential—Commercial Industrial

PHILHEAT... 676-9171... Ada Oil Company... PHILLIPS 66... F-R-E-E! \$20.00 VALUE... WHEEL ALIGNMENT AND BALANCING... MOTEL STANDARD SERVICE... GRAVEL Screened Bank Run or Washed For Cement... Stabilized Bank Run Block Sand—FILL DIKES... SECURITY—For your valuables with a safety deposit box... TRUSSES—Trained fitter, surgical appliances, etc... FOR SALE—Like new classic 585; also used cornet, \$50, both with case... TRUCKING EVERY THURSDAY to Lake Odessa stock sale... PIANO TUNING—And Service... INTERIOR DECORATING—Consultant, Andre Durandebout, Interior designer with furniture of quality and distinction... GLASS TELEVISION PICTURE TUBES... Rebuilt 17" or 21" installed \$33.00... JUST CALL ME—TW7-9275... Radio Service C O M P A N Y

Real Estate... FOR SALE—3 bedroom ranch home on 2 1/2 acre, large kitchen and utility room... HOUSE FOR SALE—By owner... HOUSE FOR SALE—By owner... ATTENTION LADIES—Your new Away dealer, Roger Powers, will be calling at your home... NEW SUBURBAN HOMES—Large wood trim throughout... REAL ESTATE MORTGAGES—At low rates... FOR SALE—3-bedroom home... ATTENTION—Have several buyers for farms near Parnell, Lowell... FOR SALE—2-bedroom home... GRAND RIVER DRIVE—Coy redwood bungalow on scenic shady lot... LOWELL—Lovely large landscaped yard features this small bungalow with garage near new high school... LOWELL—Large 6 bedroom home with two baths, two fireplaces, swimming pool... ZIGGY'S ACRES—Vacant land in northern Ada Township... WANTED—Have buyers for three level home, in Forest Hills or Lowell School District... R. J. TIMBER REALTY... LUMBER & BUILDING MATERIALS... Free Estimates—Free Delivery... ASPHALT PAVING... Portable Plant Hot Materials Made Right On... Radio Service... 3778 Cascade Rd. — Nice 2-bedroom home on 1 1/2 acre lot... CASCADE REAL ESTATE OFFICE... MECKHOF LUMBER CO. — 6045-26th Street, S. E., 1/2 Mile West of Cascade... HEIM'S TEXACO SERVICE

Wanted... DAY WORK WANTED—By experienced responsible lady... YOUNG MAN NEEDS—Full or part time work days or nights... WANTED—OLD U. S. Coins... WANTED—WOMEN who can drive to call regularly each month... HOUSE FOR SALE—By owner... HOUSE FOR SALE—By owner... ATTENTION LADIES—Your new Away dealer, Roger Powers, will be calling at your home... NEW SUBURBAN HOMES—Large wood trim throughout... REAL ESTATE MORTGAGES—At low rates... FOR SALE—3-bedroom home... ATTENTION—Have several buyers for farms near Parnell, Lowell... FOR SALE—2-bedroom home... GRAND RIVER DRIVE—Coy redwood bungalow on scenic shady lot... LOWELL—Lovely large landscaped yard features this small bungalow with garage near new high school... LOWELL—Large 6 bedroom home with two baths, two fireplaces, swimming pool... ZIGGY'S ACRES—Vacant land in northern Ada Township... WANTED—Have buyers for three level home, in Forest Hills or Lowell School District... R. J. TIMBER REALTY... LUMBER & BUILDING MATERIALS... Free Estimates—Free Delivery... ASPHALT PAVING... Portable Plant Hot Materials Made Right On... Radio Service... 3778 Cascade Rd. — Nice 2-bedroom home on 1 1/2 acre lot... CASCADE REAL ESTATE OFFICE... MECKHOF LUMBER CO. — 6045-26th Street, S. E., 1/2 Mile West of Cascade... HEIM'S TEXACO SERVICE

MORE \$\$\$ HELP? NOW YOU CAN CALL ON US FOR UP TO \$1000... You benefit 3 ways by calling on us!... Come in, write or phone us today! \$25 to \$1000... BELDING FINANCE CO. LOWELL BRANCH... 115 W. Main Mrs. Donna Smith, Manager Ph. 897-9555

DAIRY TALKS... ON-OH! DID YOU BEEN DRINKING MILK FROM HIGHLAND HILL DAIRY AGAIN?... HIGHLAND HILL Dairy... USE MAINS... TW-7-7992

Lewis Electric... Hotpoint—Maytag... Washers, Dryers... Refrigerators... ELECTRONIC WIRING AND CONTRACTING... Phone TW 7-7746... Factory trained servicemen "We Sell the Best and Service the Best!"... SPECIALIST IN COLOR TV... We Recommended Tung-Sol Tubes... Also: EXPERT SERVICE ON... THORNAPPLE TV & Appliance Center... 264 Thornapple River Drive... 949-0220... 9 A.M. to 6 P.M. Mon.-Fri. 9 A.M. to 5 P.M. Saturday

CLEAN SWEEP... NEW and COMPANY OFFICIALS' 1963 Buicks and Chevrolets ONLY 19 LEFT... CHEVROLETS... Impalas Impala Super Sports Biscaynes Chevy II's Corvairs Pickup Trucks... BUICKS... Rivieras Electra 225's LaSabres... Every car must be sold by Sept. 26 when the new cars go on display. You'll never get better buys... see them on the sidewalk! OPEN MONDAY, WEDNESDAY, FRIDAY EVENINGS. Other evenings by appointment... AZZARELLO CHEVROLET & BUICK, INC. 508 West Main Street Lowell, Michigan Phone TW 7-9294

AMERICAN LEGION BOWLING LANE... NOW OPEN 12 NOON EVERY DAY... WE CORDIALLY INVITE YOU TO See and Drive the Beautiful and Completely New Line of 1964 DODGE CARS and TRUCKS on display in our showroom Starting September 20th Open Friday evening until 9 p. m. REFRESHMENTS WILL BE SERVED See These Outstanding Cars and Trucks at your Chrysler Corporation "Quality" Dealer JACKSON MOTOR SALES... 930 W. Main St., Lowell Ph. TW 7-9281

PHILHEAT... 676-9171... Ada Oil Company... PHILLIPS 66... F-R-E-E! \$20.00 VALUE... WHEEL ALIGNMENT AND BALANCING... MOTEL STANDARD SERVICE... GRAVEL Screened Bank Run or Washed For Cement... Stabilized Bank Run Block Sand—FILL DIKES... SECURITY—For your valuables with a safety deposit box... TRUSSES—Trained fitter, surgical appliances, etc... FOR SALE—Like new classic 585; also used cornet, \$50, both with case... TRUCKING EVERY THURSDAY to Lake Odessa stock sale... PIANO TUNING—And Service... INTERIOR DECORATING—Consultant, Andre Durandebout, Interior designer with furniture of quality and distinction... GLASS TELEVISION PICTURE TUBES... Rebuilt 17" or 21" installed \$33.00... JUST CALL ME—TW7-9275... Radio Service C O M P A N Y

Wanted... DAY WORK WANTED—By experienced responsible lady... YOUNG MAN NEEDS—Full or part time work days or nights... WANTED—OLD U. S. Coins... WANTED—WOMEN who can drive to call regularly each month... HOUSE FOR SALE—By owner... HOUSE FOR SALE—By owner... ATTENTION LADIES—Your new Away dealer, Roger Powers, will be calling at your home... NEW SUBURBAN HOMES—Large wood trim throughout... REAL ESTATE MORTGAGES—At low rates... FOR SALE—3-bedroom home... ATTENTION—Have several buyers for farms near Parnell, Lowell... FOR SALE—2-bedroom home... GRAND RIVER DRIVE—Coy redwood bungalow on scenic shady lot... LOWELL—Lovely large landscaped yard features this small bungalow with garage near new high school... LOWELL—Large 6 bedroom home with two baths, two fireplaces, swimming pool... ZIGGY'S ACRES—Vacant land in northern Ada Township... WANTED—Have buyers for three level home, in Forest Hills or Lowell School District... R. J. TIMBER REALTY... LUMBER & BUILDING MATERIALS... Free Estimates—Free Delivery... ASPHALT PAVING... Portable Plant Hot Materials Made Right On... Radio Service... 3778 Cascade Rd. — Nice 2-bedroom home on 1 1/2 acre lot... CASCADE REAL ESTATE OFFICE... MECKHOF LUMBER CO. — 6045-26th Street, S. E., 1/2 Mile West of Cascade... HEIM'S TEXACO SERVICE

Wanted... DAY WORK WANTED—By experienced responsible lady... YOUNG MAN NEEDS—Full or part time work days or nights... WANTED—OLD U. S. Coins... WANTED—WOMEN who can drive to call regularly each month... HOUSE FOR SALE—By owner... HOUSE FOR SALE—By owner... ATTENTION LADIES—Your new Away dealer, Roger Powers, will be calling at your home... NEW SUBURBAN HOMES—Large wood trim throughout... REAL ESTATE MORTGAGES—At low rates... FOR SALE—3-bedroom home... ATTENTION—Have several buyers for farms near Parnell, Lowell... FOR SALE—2-bedroom home... GRAND RIVER DRIVE—Coy redwood bungalow on scenic shady lot... LOWELL—Lovely large landscaped yard features this small bungalow with garage near new high school... LOWELL—Large 6 bedroom home with two baths, two fireplaces, swimming pool... ZIGGY'S ACRES—Vacant land in northern Ada Township... WANTED—Have buyers for three level home, in Forest Hills or Lowell School District... R. J. TIMBER REALTY... LUMBER & BUILDING MATERIALS... Free Estimates—Free Delivery... ASPHALT PAVING... Portable Plant Hot Materials Made Right On... Radio Service... 3778 Cascade Rd. — Nice 2-bedroom home on 1 1/2 acre lot... CASCADE REAL ESTATE OFFICE... MECKHOF LUMBER CO. — 6045-26th Street, S. E., 1/2 Mile West of Cascade... HEIM'S TEXACO SERVICE

MORE \$\$\$ HELP? NOW YOU CAN CALL ON US FOR UP TO \$1000... You benefit 3 ways by calling on us!... Come in, write or phone us today! \$25 to \$1000... BELDING FINANCE CO. LOWELL BRANCH... 115 W. Main Mrs. Donna Smith, Manager Ph. 897-9555

DAIRY TALKS... ON-OH! DID YOU BEEN DRINKING MILK FROM HIGHLAND HILL DAIRY AGAIN?... HIGHLAND HILL Dairy... USE MAINS... TW-7-7992

Lewis Electric... Hotpoint—Maytag... Washers, Dryers... Refrigerators... ELECTRONIC WIRING AND CONTRACTING... Phone TW 7-7746... Factory trained servicemen "We Sell the Best and Service the Best!"... SPECIALIST IN COLOR TV... We Recommended Tung-Sol Tubes... Also: EXPERT SERVICE ON... THORNAPPLE TV & Appliance Center... 264 Thornapple River Drive... 949-0220... 9 A.M. to 6 P.M. Mon.-Fri. 9 A.M. to 5 P.M. Saturday

CLEAN SWEEP... NEW and COMPANY OFFICIALS' 1963 Buicks and Chevrolets ONLY 19 LEFT... CHEVROLETS... Impalas Impala Super Sports Biscaynes Chevy II's Corvairs Pickup Trucks... BUICKS... Rivieras Electra 225's LaSabres... Every car must be sold by Sept. 26 when the new cars go on display. You'll never get better buys... see them on the sidewalk! OPEN MONDAY, WEDNESDAY, FRIDAY EVENINGS. Other evenings by appointment... AZZARELLO CHEVROLET & BUICK, INC. 508 West Main Street Lowell, Michigan Phone TW 7-9294

LOWELL... Telephone Lines... By BERLE SLACK, Manager... OUTGESSING A GROUP OF YOUNGSTERS on their way to or from school requires special alertness, special skill, on the part of every driver. That's why Michigan Bell's safe driver training program gets extra emphasis right now. Actually, traffic safety education is a year-round program with us, required of every employee whose job includes driving a company car or truck. It's one of the most important ways in which we try to be good citizens and good neighbors. IN A STEW about lots of errands to do—when you need help? If so, you need a handy kitchen extension phone! With a kitchen phone you can order groceries, call a repairman, check up on the youngsters at a neighbor's house, ask if that dress in the ad comes in blue... and still keep your eye on what's cooking. Besides, an extension phone adds just the right spot of color to your kitchen wall. Costs just pennies a day, after a small, one-time installation charge. Call us now and order yours. "FAST AND ACCURATE"—that's the motto of Michigan Bell's Long Distance Operators when they take down information concerning calls you place through them. They use an "electrographic pencil" that writes at the merest touch, glides swiftly to the next line. A specially designed card is used for recording the exact information for each call. Of course, in many areas, customers can dial most of their calls direct. But it's nice to know that your calls placed through the Operator, too, will go through swiftly and accurately.

GOSPEL PREACHING

You who heard Billy Graham on TV last week were treated to real gospel preaching. Wasn't it refreshing to hear this man who implicitly believes the Bible proclaim, "The Bible says!" "God says!" "God's word says!"

These same gospel truths, implicitly believed and faithfully preached, can be heard right here in Lowell every Sunday morning and every Sunday evening at Calvary Chapel.

Come, hear, and receive God's blessings!

This message paid for by the Sunday School of Calvary Chapel

CALVARY CHAPEL

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

coming events

Card party, for members and friends of Calvary Chapel, Saturday, October 5, 8 p. m., Masonic Temple.

The Methodist Women's Society of Christian Service will meet in the church lounge on Thursday, September 26 at 8 p. m. Mrs. David Coore is the program chairman. Hostesses are the Mary-Esther Circle.

Annual Rummage and Bazaar Sale, sponsored by the Women of the Moose, October 17, 18, 19 Club rooms, 7:30 p. m., this Thursday, September 19.

Senior Citizens' party at the VFW club rooms, 7:30 p. m., this Thursday, September 19.

Lowell V. F. W. Post will hold a party in their rooms honoring all Past Post Commanders on Saturday, September 21, at 8 p. m.

Rummage Sale—V. F. W. Hall—Thursday, Friday and Saturday, Sept. 21, 22, and 23—8 a. m. to 5 p. m. St. Mary's Altar Society, c23-24

Organizational meeting and registration period for boys interested in Cub Scouting will be held in the Runciman Elementary School All Purpose Room at 7 p. m., Thursday, September 26. 23-24

The Merriman Community Farm Bureau will meet Saturday night, September 21, at the home of Mr. and Mrs. Marian Shade.

The meeting of the Snow Farm Bureau has been changed from Friday night to this Thursday evening at 8 p. m. in the S. O. W. S. C. Hall. Mrs. Al Heemstra will be the hostess.

Corps' Regalia Has Showboat Theme

Frank Stephens, commander of the Clark-Elms Post of the American Legion, gives his approval of an American Legion Showboat Corps costume modeled by Donna Marie Phillips, seven-year-old "corps strutter," as instructors Bonnie DeLaat and Jeana Bos look on. The proposed costume features a red-and-white striped choker coat and falls over a white turtleneck. A red bow tie and silver sequined top hat and buttons complete the outfit, which has been designed to carry out the Showboat theme of the newly organized marching group. Dawn is the daughter of Mr. and Mrs. Carlisle E. Phillips of N. Washington Street.

Miss Johns Will Wed A2C Kelley

Miss Helen Johns of Wyoming, Michigan, and A2C Raymond Kelley of Biggs Air Force Base, El Paso, Texas, are engaged and planning an October 19 wedding. The bride-elect is the daughter of Mrs. Elizabeth Johns, 2240 Dalton Street, Wyoming, Michigan, and the late Mr. Johns. The prospective bridegroom is the son of Mr. and Mrs. Ann Kelley, Emory Drive, Route 2, Lowell.

Miss Johns graduated from Wyoming High School in 1960, and her fiancé is a 1961 graduate of Lowell High School.

Following their wedding in October at the Wyoming Fair, the couple will be stationed in Texas.

Past Post Commanders To Be Honored Saturday

Lowell Flat River Post No. 893, V.F.W., will hold a party at the Post rooms honoring all Past Post Commanders Saturday, September 21, at 8 p. m.

All Post and Auxiliary members and friends are invited. Come and have a good time. Refreshments will be served by the Committee.

U. S. Constitution Celebrates Diamond Anniversary; Still Ranks the Best

"It men were angels, no government would be necessary," James Madison once pointed out. But Madison and the political leaders of his generation were a practical men, and so it happened that on September 17, 1787, he and 38 other state representatives put their signatures to the Constitution of the United States of America.

The ceremony climaxed some four months of work, mostly unacknowledged, for the delegates to the Philadelphia convention had been empowered only to revise the Articles of Confederation. In fact, Patrick Henry, who opposed a stronger national government, had refused to attend the convention because, as he later put it, "I smelt a rat."

Under these circumstances, and to ensure that each delegate would have the fullest freedom of speech during the debates, the convention ruled that its proceedings would be kept absolutely secret. Sentences were posted at the doors to the meeting hall. The anxious delegates even appointed one of their number to accompany the 81-year-old Benjamin Franklin to his social dinners, to make sure he did not leak any news.

Joseph Wilson Corps Sponsors District Meet

The Joseph Wilson Women's Relief Corps No. 49 was hostess to the Sixth District September 12 at the American Legion Club Rooms, President Johnnie Conrad introduced District President Sarah Chrouch, who presided over the meeting.

Mrs. Chrouch presented department officers, past department of floors, and guests from Detroit, Lansing, Eastlawn, Muskegon, and Grand Rapids.

Madge Watson of the Champlin Corp in Grand Rapids was elected president for the coming year. Local women who were placed in office were Zilpha Ketchum, junior vice president; Maude Adrianson; and Margaret Weaver, color bearers; Beale Clarke, assistant guard; and Sarah Chrouch, counselor.

Read the West Ad!

CARD OF THANKS

We wish to express our appreciation to relatives, friends and neighbors, Ruth's funeral home and Rev. Woon for the many kind- nesses at the sudden passing of our brother, Glen Matthews.

Congregational Church UNITED CHURCH OF CHRIST HUDSON AND SPRING STREETS, LOWELL, MICHIGAN. Rev. Charles C. Davis, Minister. Pastor Emeritus: Rev. Norman Woon. MORNING WORSHIP 11:00 CHURCH SCHOOL 9:30 Sermon: "The United Church Curriculum" We unite to worship God with freedom and respect for individual belief.

FIRST METHODIST CHURCH Main at Division—Lowell, Mich. KEITH BOVEE, MINISTER. 8:45 A. M. Church School 8:45 and 11:00 A. M. Morning Worship 9:45 and 11:00 A. M. Evening Service—7:00 P. M. Sermon: "Blessed Are The Tamed" (Nursery for small children at 11:00) c23-24

CHURCH OF THE UNITED BRETHREN —The Church Beside The Road On West Grand River Drive— Rev. Howard Hamblin. SUNDAY SCHOOL — — — 9:30 A. M. MORNING WORSHIP — — — 11:00 A. M. CHRISTIAN ENDEAVOR — — — 6:15 P. M. EVENING SERVICE — — — 7:00 P. M. WEDNESDAY PRAYER MEETING — — — 8:00 P. M.

South Boston Bible Church A. PETER GARDNER, PASTOR "A Bible Believing Church Where A Warm Welcome Awaits You" MORNING WORSHIP AND JUNIOR CHURCH... 10 A. M. NURSERY... 11:15 A. M. SUNDAY SCHOOL... 11:15 A. M. YOUNG PEOPLE'S MEETING... 6:45 P. M. EVENING WORSHIP... 7:45 P. M. THURSDAY PRAYER MEETING... 7:30 P. M.

ALTON BIBLE CHURCH 3 Mile & Lincoln Lake Rd. ERWIN R. TUINSTRÄ — Pastor Phone TW 7-6088 10:00 A. M. Worship— 7:30 P. M. Worship— "Holding forth the Word of Life" Phil. 2:16 Independent Fundamental

Church of The Nazarene 201 North Washington Lowell, Michigan KENNETH CULVER — MINISTER. SUNDAY SCHOOL... 10:00 A. M. MORNING WORSHIP... 11:00 A. M. YOUNG PEOPLE AND JUNIORS... 6:45 P. M. EVENING WORSHIP... 7:30 P. M. PRAYER AND PRAISE WEDNESDAY... 7:30 P. M. Supervised Nursery During All Services For the wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord, Romans 6:23. Come and Worship With Us.

WE SELL SERVICE and INSURANCE THE ROLLINS AGENCY Norton Johnson 225 W. Main St., Lowell Phone TW 7-2633 Auto — Casualty — Fire — Life Open 8:30 A. M. to 5:00 P. M. Daily—Open All Day Thursday Closed Saturday and Noon

STAND THEATRE LOWELL, MICHIGAN THURSDAY THRU TUESDAY — SEPT. 19-24 8:00 P. M. SUNDAY MATINEE Here Comes HAZLEY! Walt Disney's Summer Magic Technicolor! MILLS BOGS MQUINO WALLEY Regular Prices! WEDNESDAY, SEPT. 25 — SURPRISE NIGHT 25¢ — All Seats — 50¢ Shows at 7:00 and 8:10 1 PERFORMANCE AT 7:45 ALL NIGHTS EXCEPT WEDNESDAY WEDNESDAY — 7:00 and Approx. 9:00 8:00 Sunday Matinee

CHOICE CUT MEATS RIB STEAK... lb. 39c PORK ROAST... lb. 39c PORK STEAK... lb. 49c BEEF CHUCK ROAST... lb. 59c GROUND BEEF... lb. 49c SKINLESS FRANKS... lb. 55c PRECIOUS Grocery We Give G&G Red Stamps Open Evenings Til 10 — WE DELIVER — 416 North St., Lowell Ph. TW 7-7706

Lowell YMCA Special Youth Day Edition

Lowell YMCA Fall Program Begins Saturday, September 21

The week beginning Saturday, September 21, will kick-off the fall Youth Program of the Lowell Y. M. C. A. with adult program scheduled to begin in early October.

FLAG FOOTBALL FOR BOYS 4TH THRU 8TH GRADES A program of football competition which stresses fundamentals of blocking, passing, running and defensive and offensive play. Eight teams will be formed after Saturdays of fundamentals (four in Grade School and four in Junior High).

FIRST METHODIST CHURCH 8:45 A. M. Church School 8:45 and 11:00 A. M. Morning Worship 9:45 and 11:00 A. M. Evening Service—7:00 P. M. Sermon: "Blessed Are The Tamed" (Nursery for small children at 11:00) c23-24

CHURCH OF THE UNITED BRETHREN —The Church Beside The Road On West Grand River Drive— Rev. Howard Hamblin. SUNDAY SCHOOL — — — 9:30 A. M. MORNING WORSHIP — — — 11:00 A. M. CHRISTIAN ENDEAVOR — — — 6:15 P. M. EVENING SERVICE — — — 7:00 P. M. WEDNESDAY PRAYER MEETING — — — 8:00 P. M.

South Boston Bible Church A. PETER GARDNER, PASTOR "A Bible Believing Church Where A Warm Welcome Awaits You" MORNING WORSHIP AND JUNIOR CHURCH... 10 A. M. NURSERY... 11:15 A. M. SUNDAY SCHOOL... 11:15 A. M. YOUNG PEOPLE'S MEETING... 6:45 P. M. EVENING WORSHIP... 7:45 P. M. THURSDAY PRAYER MEETING... 7:30 P. M.

ALTON BIBLE CHURCH 3 Mile & Lincoln Lake Rd. ERWIN R. TUINSTRÄ — Pastor Phone TW 7-6088 10:00 A. M. Worship— 7:30 P. M. Worship— "Holding forth the Word of Life" Phil. 2:16 Independent Fundamental

Church of The Nazarene 201 North Washington Lowell, Michigan KENNETH CULVER — MINISTER. SUNDAY SCHOOL... 10:00 A. M. MORNING WORSHIP... 11:00 A. M. YOUNG PEOPLE AND JUNIORS... 6:45 P. M. EVENING WORSHIP... 7:30 P. M. PRAYER AND PRAISE WEDNESDAY... 7:30 P. M. Supervised Nursery During All Services For the wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord, Romans 6:23. Come and Worship With Us.

WE SELL SERVICE and INSURANCE THE ROLLINS AGENCY Norton Johnson 225 W. Main St., Lowell Phone TW 7-2633 Auto — Casualty — Fire — Life Open 8:30 A. M. to 5:00 P. M. Daily—Open All Day Thursday Closed Saturday and Noon

STAND THEATRE LOWELL, MICHIGAN THURSDAY THRU TUESDAY — SEPT. 19-24 8:00 P. M. SUNDAY MATINEE Here Comes HAZLEY! Walt Disney's Summer Magic Technicolor! MILLS BOGS MQUINO WALLEY Regular Prices! WEDNESDAY, SEPT. 25 — SURPRISE NIGHT 25¢ — All Seats — 50¢ Shows at 7:00 and 8:10 1 PERFORMANCE AT 7:45 ALL NIGHTS EXCEPT WEDNESDAY WEDNESDAY — 7:00 and Approx. 9:00 8:00 Sunday Matinee

CHOICE CUT MEATS RIB STEAK... lb. 39c PORK ROAST... lb. 39c PORK STEAK... lb. 49c BEEF CHUCK ROAST... lb. 59c GROUND BEEF... lb. 49c SKINLESS FRANKS... lb. 55c PRECIOUS Grocery We Give G&G Red Stamps Open Evenings Til 10 — WE DELIVER — 416 North St., Lowell Ph. TW 7-7706

"Y" PRE-SCHOOL NURSERY

The YMCA Pre-School Nursery will begin again on Tuesday, October 14, and will be open each Tuesday, Wednesday and Thursday morning from 9:30 until 11:30 in the Methodist Church Nursery House. The program is operated and supervised by capable adult leaders and will provide a program of group games, handicrafts, story-telling, singing, etc. for the preschoolers of four and five years. Boys and girls must be four years of age by December 1 to enroll in the Fall term, limited to 20 children.

BOWLING FOR BOYS AND GIRLS 4TH THRU HIGH SCHOOL BEGINS SATURDAY, SEPT. 21 A nation and inter-city bowling program of group games, handicrafts, story-telling, singing, etc. for the preschoolers of four and five years. Boys and girls must be four years of age by December 1 to enroll in the Fall term, limited to 20 children.

TAP & BALLET DANCE CLASSES FOR BOYS AND GIRLS Classes in tap and ballet for beginners through advanced, will again be offered through the auspices of the "Y" with Mrs. Gerald Smith as instructor. Classes will begin Monday, October 7, on Wednesday, October 9, according to the age and ability of the child. Schedule of classes for each year olds through Junior High will be available about September 15.

PIANO LESSONS FOR BOYS AND GIRLS The "Y" offers one-half hour instructional lessons in piano to the youth of the Lowell Area. Two instructors will teach each Saturday and are able to handle about 24 pupils. Cost of this private instruction is \$1.75 per lesson for "Y" Family members, \$2.00 per lesson for "Y" Youth Members, and \$2.25 per lesson for Non-Y members.

GIVING OUR SUPPORT KROGER COMPANY LOWELL, MICHIGAN Mac Fonger, Store Manager

GIVING OUR SUPPORT KROGER COMPANY LOWELL, MICHIGAN Mac Fonger, Store Manager

GIVING OUR SUPPORT KROGER COMPANY LOWELL, MICHIGAN Mac Fonger, Store Manager

Caring for the Health of Our Community

WE'RE INVESTING IN LOWELL'S FUTURE CITIZENS The Doctors and Dentists of Lowell State Savings Bank Lowell, Michigan

"Y" Swim Team Honor Coach

The fifty swim team members and pool staff staged a surprise party for their coach, Peter Vermare, prior to his leaving this past summer. Shows presenting the team gift is Ken Tapley, son of Mr. and Mrs. Keith Tapley, Riverside Dr., and presenting the staff gift is Craig Walter.

RECREATION PROGRAM Summer Baseball & Softball Leagues (Boys ages 6-18 years) \$1,000.00 240 Squire Dance \$110.00 Swim Team (Boys & Girls 6-15 years) \$100.00 GRAND TOTAL \$1,100.00 \$1,050.00

SECTION TWO The Lowell Ledger Lowell, Mich., Thursday, Sept. 19, 1963

Compliments Fairchild Oil Company CITIES SERVICE PRODUCTS DISTRIBUTOR TW 7-7590

WE'RE INVESTING IN LOWELL'S FUTURE CITIZENS The Doctors and Dentists of Lowell State Savings Bank Lowell, Michigan

How to duck a knockout blow to your business

If a fire or similar peril seriously damaged your business, it could be a knockout blow... even if your property insurance is adequate! During the rebuilding period, you'd be out of business... without business income. Yet certain unavoidable business expenses would continue. This financial drain could bankrupt you unless you have Business Interruption Insurance... protection for your business income. Call us about it.

Rittenger Insurance Service

212 E. Main St., Lowell Ph. TW 7-9269 Representing Hartford Accident and Indemnity Company, Hartford 15, Conn.

RAVENNA LIVESTOCK SALES

Prices for Sept. 16, 1140 head of Livestock, 110 consignments of Poultry and Rabbits

Veal... up to \$40.00 cwt. Beef Steers and Heifers... up to \$23.80 cwt. Beef Cows... up to \$18.00 cwt. Beef Bulls... up to \$19.30 cwt. Feeder Cattle... from \$18.00 to \$24.50 cwt. Lambs... up to \$19.20 cwt. Hogs... up to \$16.70 cwt. Sows... up to \$14.75 cwt. Boars... up to \$12.25 cwt. Feeder Pigs... from \$7.25 to \$15.50 each

Compliments
Beachum's Furniture
TW 7-7768

Compliments
Frank's 5c to \$1.00 Store
Dick Schlernitzauer

Compliments
Paul Kellogg Vinegar Company
165 Broadway
Lowell, Michigan

Compliments
Highland Hill Dairy
1115 E. Main
TW 7-7992
Grade A Milk Products

Compliments
The King Milling Company
120 W. Main
Lowell, Michigan

Compliments of
Christiansen Drug Company
Dean Manigold

Insuring Their Future

The Rollins Insurance Agency
Robert Carrington
Norton Johnson
835 W. Main St.
Lowell, Michigan
TW 7-9253

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

The Peter Speers Insurance Agency
117 W. Main
Lowell, Michigan
TW 7-9259

How Does The 'Y' Operate

The Lowell YMCA is administered by its Executive Secretary, Robert Forst, who is responsible both to his employer, the Grand Rapids YMCA, and to the local YMCA Board of Managers. The local "Y" Board ultimately determines the program and policies of the Lowell YMCA. The "Y" Board member is elected for a 3-year term by the local adult members. Thus, the "Y" is actually in the hands of its members.

The Lowell "Y" Board of Managers meets the fourth Thursday of each month at the "Y" office. It has four standing Committees upon which many non-board members serve to help determine each of its special programs and policies. These committees are Adult program, membership, youth program and Future Plans. The present Lowell "Y" board members and officers are:

Chairman, Jud. Witterdink
Vice Chairman, Arthur Iberl
Secretary, Mrs. C. Edward Kiel

Chm. Membership Committee—Mrs. Kiel
Chm. Youth Program Committee—Charles Pierce
Chm. Adult Program Committee—Stephen Nisbet
Chm. Future Plans Committee—Arthur Iberl

Other Board members are: Rev. Charles Davis, Herbert Eisinga, Clark Fletcher, Dr. Thos. B. Hill, Chas. E. Houseman, Harold F. Jefferson, Dr. Robert Kyles, Dr. Orval McKay, Kenneth Fletcher, Gould O. Rivette, J. Jerald Roth, Mrs. Tyrus Wessell, S. D. Wiegner.

Area Representatives: Clarksville, Manard Hunt; Saranac, Emerson McCarty; Ailo, Dirk Venema.

World Service Active at Home
On the home front, YMCA World Service also had a busy year. A 1962 highlight was the completion of the YMCA World Service Policy Study by Dr. Robert King.

Compliments of
Steffens Plumbing & Heating
609 W. Main St. TW 7-9262

Compliments of
THE DEBONAIRE SHOP
LOWELL — ADA

COMPLIMENTS OF
The Attwood Corporation

Giving Our Support
LOWELL'S NEWEST INDUSTRY

We're Helping Put Smiles On Their Faces

Azzarello Chevrolet and Buick
SALES & SERVICE
508 W. Main — TW 7-9294

Wittenbach Sales & Service Company
749 West Main St.
TW 7-9207
Oldsmobile — Pontiac — International Harvester Sales & Service

Jackson Motor Sales
930 W. Main
TW 7-9281
Dodge — Custom 880 — Polara — Dart — Lancer — Trucks

McQueen Motor Company
222 W. Main
TW 7-7713
Chrysler—Plymouth—Valiant Sales & Service

Keith Buck Ford Sales
South Hudson
TW 7-9297
Ford Sales and Service

Compliments of
American Legion Bowling Alley
TW 7-7566
Henry Koewers, Manager

Lowell Engineering Corp.
319 E. MAIN
SUPPORTS THE Y.M.C.A. SUMMER PROGRAM

DAY CAMP
SUPERVISED PLAYGROUND
LITTLE LEAGUE BASEBALL
SWIMMING

Y'S SUMMER BASEBALL & SOFTBALL PROGRAM REACHES NEW RECORDS
From June into August a Lowell resident can find a ballgame in action any night except Sunday at either Recreation or Richards Park. Why? Because it takes six weeks to complete the Y.M.C.A. schedule for ball leagues for boys six years through the men's Church and Industrial leagues.

A grand total of over 400 individual ballplayers in seven different leagues.

Two World Service work camps were held during the summer.

YMCA Summer Baseball and Softball Program Expands During Past Year
This past summer the Lowell YMCA sponsored six boys' and men's leagues which kept local ball parks busy from 6 to 10 p. m. every Monday through Saturday. Total enrollment was as follows:

6, 7 & 8 Year old Softball—44 boys
9 & 10 yr. old Baseball—58 boys
11 & 12 yr. old Baseball—72 boys
13 & 14 yr. old Baseball—50 boys
15 & 16 yr. old Traveling Team—15 boys
High School Baseball Team—14 Boys

Compliments of
American Legion Skating Rink
TW 7-7360
Jack Adams, Manager

Compliments
Lyle Covert
Plumbing & Heating

FINAL LEAGUE STANDINGS

INDUSTRIAL LEAGUE	
Arway	6 3
Aitwood	5 4
Jaycees	4 5
Saranac	3 6

CHURCH LEAGUE	
Hope Brethren	9 1
Clavary Chapel	8 2
Lowell Methodist	7 3
Congregational	4 6
Baptist	2 8
Alto Methodist	1 9

CADET SOFTBALL	
Cardinals	5 1
Crows	3 2
Ravens	2 4
Hawks	1 4

AMERICAN LEAGUE	
Twins (Clarksville)	7 2
Yankees	5 4
Tigers	3 6
Indians	3 6

NATIONAL LEAGUE	
Braves (Clarksville)	11 1
Giants	8 4
Pirates	6 6
Dodgers	3 9
Mets	2 10

JUNIOR HIGH	
Lowell I	8 4
Lowell II	6 6
Sunfield	5 6
Saranac	4 7

Compliments
Lowell Light and Power
OWNED BY THE CITIZENS OF LOWELL

Showboat Salutes
Lowell YMCA

In Support of the Youth of Lowell

LOWELL LIONS CLUB

President, Robert Perry
1st Vice President, George Dey, Jr.
2nd Vice President, Phil Johnson
3rd Vice President, Bill Griffore
Secretary, Carlan Anderson
Treasurer, Bernard Kropf

"Giving Every Child An Even Break"

C. H. Runciman Company
115 Broadway
Lowell, Michigan

Compliments of
Belding Finance

115 W. Main St. **Lowell**
TW 7-9255
Mrs. Donna Smith, Mgr.

GOEBEL & BROWN
SPORTING GOODS

12 Monroe, N. E.
Grand Rapids, Michigan
GL 6-7161

Compliments of
Walter's Lumber Mart

925 W. Main
897-9291

THE LOWELL JAYCEES

SUPPORT THE YOUTH
OF OUR
COMMUNITY

President, John Timpson
1st Vice President, Jim Barber
2nd Vice President, Jim Nead
Secretary-Treasurer, Ron Winks
Past President, Bob Den Boer

**Nearly 2 Million Dollars
Raised For World Service**

The YMCAs of North America produced \$1,738,870 in contribution income for YMCA World Service in 1962. This enabled World Service—a joint program of the YMCAs of Canada and the United States—to give strategic assistance to the YMCAs of 35 countries in Europe, Asia, Africa, the Middle East and Latin America.

The 1962 total is the second largest amount raised for World Service in the past 40 years. It falls short by only \$784 of 1961's record-breaking \$1,739,654. Over 800 separate campaigns were held throughout the continent involving thousands of volunteer workers and many thousands more of contributors.

In addition to the money raised for basic World Service programs, North America's YMCAs also raised \$363,584 for "Buildings for Brotherhood" last year. "Buildings for Brotherhood" was a special capital assistance program to help build or improve Y facilities in key areas of the world.

"BAB" Goal Is Topped

The 1962 total, including interest, brings to \$5,369,658 the amount raised for "Buildings for Brotherhood" in North America. This is well above the original goal set for Canada and the United States when the global building program was launched in 1958. Although 1962 marked the official close of "Buildings for Brotherhood" fund-raising in North America, money pledged but not yet paid by local Ys and individuals is expected to swell the total possibly to a final figure of \$6,000,000.

Overseas, "Building for Brotherhood" campaigns and construction

continued to gain momentum during 1962. In Hong Kong, the Royal Jockey Club recently donated \$1,000,000 (HK) toward the Y's proposed sports and youth training center. This is the fifth largest single gift the program has received anywhere in the world.

The largest individual gift was also an overseas donation. This was a \$1,500,000 contribution of land for the new headquarters of the YMCA in Caracas, Venezuela—now under construction.

New Y for Seoul Under Way

In Seoul, too, where the Y was reduced to rubble during the Korean war—construction began late last year on a new central headquarters. Altogether "Buildings for Brotherhood" campaigns are under way overseas for 100 projects. To date over \$6,000,000 has been raised abroad. Construction has begun on 96 projects. Thirty-eight of these are completed and in use, and in 58 cases, work is still in sections of many of these buildings are also already in use.

Of the money raised for "Buildings for Brotherhood" in North America, \$4,500,000 has been allocated for 100 projects and partial or complete payments have been made to 93.

Money For Manpower

The bulk of money raised for Basic World Service in 1962 went to support North American Y workers overseas. Last year there were 42 fraternal secretaries at work in 32 countries.

Additional manpower in 1962 took the form of nine Junior World Service workers—an increase of five over 1961. Junior workers are recent college graduates who serve overseas on one-year "Peace Corps" type assignments. Last year Junior World Service work-

ers served in British Guiana, Peru, Venezuela, Korea, Liberia, Thailand, Uganda, Turkey, and Hong Kong.

The overseas staff last year also included two short-term specialists: Bob Shoemaker in Lebanon and Howard Haag in Korea. Partial support was also given to indigenous staff positions in five countries. These included Y men in Pakistan, Uruguay, Ecuador,

Finland, and a Brazilian secretary serving in Portugal.

Aid for Key Programs
In addition to supplying skilled manpower, World Service helped YMCAs in 22 countries last year with grants for strategic programs. As more and more young people from abroad come to North America to study, the work load Friendly Relations Among Foreign Students continues to grow.

Clark D. Fletcher

Refrigeration & Electrical Sales & Service
TW 7-9390

Compliments of
ROTH FUNERAL HOME

Compliments
Coons Clothing and Shoes

217 W. Main
TW 7-7132

Compliments

Empire Bus Lines

GL 3-1505

Charter Bus Service for Youth and Adult Groups

**The Lowell Chamber of
Commerce**

SALUTES THE YOUTH
OF OUR
COMMUNITY

President, Dr. Robert Kyser
Vice President, Marcel Kropf
Secretary-Treasurer, Earl Evans

DIRECTORS

Dr. Robert Reagan
Ralph Townsend
Phil Johnson
Leonard Jackson

Compliments of the

**Lowell
Teachers Club**

Gerald Smith, President
Roger Buck, Vice President
Alice Wessell, Secretary
Paul Smith, Treasurer

Clark Plumbing & Heating

SHEET METAL

309 E. Main St. **Lowell**
TW 7-7534

Compliments

Lowell Granite Company

306 E. Main

We're Happy to Put Smiles
On Their Faces

The Lowell Rotary Club

President, Jerald Roth
Vice President, William Doyle
Secretary, Frank Battistella
Treasurer, Bernard Baer

**Root-Lowell Manufacturing Co.
Salutes
The Lowell Y.M.C.A.**

ROOT-LOWELL MANUFACTURING COMPANY
LOWELL, MICHIGAN

General Offices: 445 N. Lake Shore Drive, Chicago 11, Illinois