

Member of the Michigan Press Association
126 North Broadway, Post Office Box
127, Lowell, Michigan

Miss Sara Ann Miller of Grand Rapids was a visitor at her brothers, The Anniston Millers, Jr. family on Memorial Day...


Star Corners Mrs. Ira Blough

Walter Kaufman and two granddaughters of St. Johns were Thursday callers at the Shaffer home...

Mr. and Mrs. Harold Krebs and daughters of Eastmont, Mr. and Mrs. David Cochrane...

Mr. and Mrs. Ira Blough attended the Parade at Lowell... Mrs. Carl Fox and family...

Mr. and Mrs. Carl Fox and family, Mr. and Mrs. Alex Winger...

Bravery consists of taking a risk without believing it at you will get what you know might hit you.

JUST TWO THINGS HOLD HOME TRADE AT HOME... With modern transportation, no merchant can sit back...

The Lowell Ledger
Phone: TW 7-9261
105 N. Broadway, Lowell, Michigan

South Boston Mrs. Belle Young

Mrs. Joe Sebastian of Charlotte was a visitor Friday at the Chris Fahmi home...

Mrs. Josephine C. Armstrong, 81, of 1235 Lafayette Avenue... Mrs. Blanche E. Armstrong...

Mrs. Philip Seese of Logan called on old neighbors here Thursday...

Mr. and Mrs. Ira Blough attended the Parade at Lowell... Mrs. Carl Fox and family...

Mr. and Mrs. Carl Fox and family, Mr. and Mrs. Alex Winger...

Bravery consists of taking a risk without believing it at you will get what you know might hit you.

JUST TWO THINGS HOLD HOME TRADE AT HOME... With modern transportation, no merchant can sit back...

The Lowell Ledger
Phone: TW 7-9261
105 N. Broadway, Lowell, Michigan

Obituaries

Jutta Condon, 72, of Lowell, passed away last Tuesday morning at the Sun-Shine Hospital...

Mrs. Blanch E. Armstrong, 81, of 1235 Lafayette Avenue... Mrs. Blanche E. Armstrong...

Mrs. Philip Seese of Logan called on old neighbors here Thursday...

Mr. and Mrs. Ira Blough attended the Parade at Lowell... Mrs. Carl Fox and family...

Mr. and Mrs. Carl Fox and family, Mr. and Mrs. Alex Winger...

Bravery consists of taking a risk without believing it at you will get what you know might hit you.

JUST TWO THINGS HOLD HOME TRADE AT HOME... With modern transportation, no merchant can sit back...

The Lowell Ledger
Phone: TW 7-9261
105 N. Broadway, Lowell, Michigan

at the tracks

Harvey Redder and Tony Vrablic Super modified winners were Mort Anderson, Bill Thurbottle and Nelson...

Mr. and Mrs. Fred Sawdy and three children were dinner guests at the Ivan Olmsteads for a picnic Sunday...

Mr. and Mrs. Harold Krebs and daughters of Eastmont, Mr. and Mrs. David Cochrane...

Mr. and Mrs. Ira Blough attended the Parade at Lowell... Mrs. Carl Fox and family...

Mr. and Mrs. Carl Fox and family, Mr. and Mrs. Alex Winger...

Bravery consists of taking a risk without believing it at you will get what you know might hit you.

JUST TWO THINGS HOLD HOME TRADE AT HOME... With modern transportation, no merchant can sit back...

The Lowell Ledger
Phone: TW 7-9261
105 N. Broadway, Lowell, Michigan

at the tracks

Harvey Redder and Tony Vrablic Super modified winners were Mort Anderson, Bill Thurbottle and Nelson...

Mr. and Mrs. Fred Sawdy and three children were dinner guests at the Ivan Olmsteads for a picnic Sunday...

Mr. and Mrs. Harold Krebs and daughters of Eastmont, Mr. and Mrs. David Cochrane...

Mr. and Mrs. Ira Blough attended the Parade at Lowell... Mrs. Carl Fox and family...

Mr. and Mrs. Carl Fox and family, Mr. and Mrs. Alex Winger...

Bravery consists of taking a risk without believing it at you will get what you know might hit you.

JUST TWO THINGS HOLD HOME TRADE AT HOME... With modern transportation, no merchant can sit back...

The Lowell Ledger
Phone: TW 7-9261
105 N. Broadway, Lowell, Michigan

at the tracks

Harvey Redder and Tony Vrablic Super modified winners were Mort Anderson, Bill Thurbottle and Nelson...

Mr. and Mrs. Fred Sawdy and three children were dinner guests at the Ivan Olmsteads for a picnic Sunday...

Mr. and Mrs. Harold Krebs and daughters of Eastmont, Mr. and Mrs. David Cochrane...

Mr. and Mrs. Ira Blough attended the Parade at Lowell... Mrs. Carl Fox and family...

Mr. and Mrs. Carl Fox and family, Mr. and Mrs. Alex Winger...

Bravery consists of taking a risk without believing it at you will get what you know might hit you.

JUST TWO THINGS HOLD HOME TRADE AT HOME... With modern transportation, no merchant can sit back...

The Lowell Ledger
Phone: TW 7-9261
105 N. Broadway, Lowell, Michigan

at the tracks

Harvey Redder and Tony Vrablic Super modified winners were Mort Anderson, Bill Thurbottle and Nelson...

Mr. and Mrs. Fred Sawdy and three children were dinner guests at the Ivan Olmsteads for a picnic Sunday...

Mr. and Mrs. Harold Krebs and daughters of Eastmont, Mr. and Mrs. David Cochrane...


Mr. and Mrs. Ira Blough attended the Parade at Lowell... Mrs. Carl Fox and family...

Mr. and Mrs. Carl Fox and family, Mr. and Mrs. Alex Winger...

Bravery consists of taking a risk without believing it at you will get what you know might hit you.

JUST TWO THINGS HOLD HOME TRADE AT HOME... With modern transportation, no merchant can sit back...

The Lowell Ledger
Phone: TW 7-9261
105 N. Broadway, Lowell, Michigan


Slacks tailored with Gulf Stream know how!... prepared for 5th annual flower show... Lowell community news...

Friday evening guests of Mr. and Mrs. James Collins were Mr. and Mrs. Cyrus Hall...

IONIA GREENVILLE - Drive-In Theatres -
Fri., Sat., June 5, 6
Piston Poppin' Thrillorama
"Drugstrip Girl"
"Hot Rod Gang"
"Motorcycles Gang"
"Road Racers"

SUN., MON., JUNE 7, 8
One Show Only
Giant 3-Feature Special!
Glenn Ford, Hope Lange, Chas. Boyer, in "Love Is A Ball"
Stewart Granger, Sylvia Koscina, in "The Slave"
Pat Boone, Nancy Kwan, in "Main Attraction"
Pat Boone, Nancy Kwan, in "Main Attraction"

Tues., Wed., Thurs., June 9, 10, 11
Dollar A Carload Nites
Lester Caras, Maurice Chevalier, Chas. Boyer, Horst Buchholz, in "Fanny"
Dollie Reynolds, in "My Six Loves"

Callier Theatre
Belding, Michigan
Friday, Saturday, Sunday, June 5, 6, 7
"MUSCLE BEACH PARTY" and "RAMPAGE"

Manitou-Lin Opens June 8
The special Lowell "Y" Camp period at Camp Manitou-Lin on Bartow Lake...

Reservations for this special Lowell "Y" Camp period... Reservations for this special Lowell "Y" Camp period...

Prepare for 5th annual flower show
The fifth annual "All the Kings Gardens" Flower Show will be held during Showboat week this year...

Lowell community news
Out-of-town friends and relatives attending the funeral of Robert Sprigg on Friday...

Friday evening guests of Mr. and Mrs. James Collins were Mr. and Mrs. Cyrus Hall...

Weekend guests at the home of Mr. and Mrs. Albert Blaser were Mr. and Mrs. Allen Roth...

Callers over the holiday weekend of Mrs. Ida Kruek were Mr. and Mrs. Vern Hatherly...

Mr. and Mrs. Earl Green of Muskegon, Mrs. Keith Pirman of Flushing...

Mr. and Mrs. George Deibel spent the weekend at Talow where David and George marched in the parade...

Mr. and Mrs. Ira Blough of rural Alto were Sunday afternoon callers of Mrs. Ivla Linton...

Suzanne Thaler awarded leadership training camp
Two Kent County girls, Mary Near of Caledonia and Suzanne Thaler of Lowell...

Hot days in June always need a pick-me-up. Cool, creamy, delicious dairy products like cottage cheese, sour cream, milk, butter, ice cream and cheese snacks are refreshing and healthy, too!

Hot days in June always need a pick-me-up. Cool, creamy, delicious dairy products like cottage cheese, sour cream, milk, butter, ice cream and cheese snacks are refreshing and healthy, too!

June is DAIRY month
HIGHLAND HILL Dairy
115 E. MAIN ST. LOWELL

ART'S RADIO AND TV
COMPLETE REPAIR OF Television — Radios Antennas, Etc.
TW 7-8196
OPEN FRIDAY AND SATURDAY EVENINGS
Art Warning — Proprietor

NOTICE OF ANNUAL SCHOOL ELECTION
THE ANNUAL ELECTION of Fourth Class School District Number One Fractional, Lowell Township, Kent County, Michigan...

MONDAY, JUNE 8, 1964
Between the Hours of 7:00 a. m. and 8:00 p. m. O'clock
Nominating Petitions Have Been Duly Filed For:
4 Year Term, Expiring June, 1968

David F. Coons, Dr. Donald G. Gerard, Roger Powers
Dated this eleventh day of May, 1964
By Order of the Board of Education DR. ROBERT REAGAN, Secretary

Cary's
210 WEST MAIN ST., LOWELL
PHONE TW 7-577

Ship'n Shore patch-pocket blouse in zephyr pique 3.00

Ship'n Shore zephyr pique shell, simply superb 3.00

Ship'n Shore zephyr pique shirt with sports embroidery 3.50

Ship'n Shore tucked soft-shirt blossoms into print 3.50

Prize-winning tulips bloom among rows of tiny tucks. New, gently rounded collar. Easy-care all cotton. Flowery pastel hues. Sizes 28 to 38.

Prize-winning tulips bloom among rows of tiny tucks. New, gently rounded collar. Easy-care all cotton. Flowery pastel hues. Sizes 28 to 38.

Prize-winning tulips bloom among rows of tiny tucks. New, gently rounded collar. Easy-care all cotton. Flowery pastel hues. Sizes 28 to 38.

Prize-winning tulips bloom among rows of tiny tucks. New, gently rounded collar. Easy-care all cotton. Flowery pastel hues. Sizes 28 to 38.

Cary's
210 WEST MAIN ST., LOWELL
PHONE TW 7-577

