Lowell Ledger

Vol. 73-No. 12

THURSDAY, JUNE 30, 1966

Pictured above is "The Old High School," built in 1862. The last class to graduate from this school building was the Class

"The New High School," pictured here, was built in the summer of 1915, on the same location as the 'Old.' The first class

1915-1916 classes hold 50th reunion

The graduating classes of Lowell High School of 1915 and 1916 held a joint 50th reunion in the High School Cafeteria

Saturday night, June 25th. The Class of 1915 was the last class to graduate from the then 'old' high school and the class of 1916 the first to graduate from the 'new' one, ie., the present Junior High School.

There were 17 graduating seniors in the class of '15 and 12 of them are still living. Those present at the reunion included: Arthur E. Carson of Ambler, Pennsylvaia; Miss Clarissa Davennort of Dearborn, Michigan; Miss Mabel Watts of Harbert, Michigan: Mrs. Walter Kropf, nee Hazel Stocking, of Dearborn Heights; Mr. & Mrs. Ralph Chase of Galien, Michigan; Mrs. Frank McTavish, nee Maude Velzy of Traverse City, Michigan.

Also attending from the class of 1915 were: Mr. and Mrs. Bert Hills (Esther Perry) of Bangor, Michigan and Mrs. Carl Horn, (Lena Yeiter) of East Lansing.

Class of 1916 The Class of '16 totaled 34 1916.

graduates and many of them were able to attend the reunion

Herman Speerstra, D.C. of Al-ma, Michigan; Mr. & Mrs, Ar-

a part of this golden reunion. There were forty-six class

Dirk J. Venema is selected to attend institute

Thirty-four key elementary school teachers and supervisors from 14 states have been selected to attend an eight-week earth science institute at Northern Michigan University.

It will be the seventh consecutive NMU earth science institute to be supported by a National Science Foundation grant. This year's NSF grant is

The institute, one of 26 of its kind to be offered in the United States, will be held from June 27 through August 19. Director of the institute will be Dr. Henry Heimonen, professor and head of NMU's department of geography, earth science and

Other instructors for the program will be Dr. Justin Zinn, Michigan State University, East Lansing, and Dr. Jerome Notkin, Hofstra (N.Y.) University. Institute participants will represent the states of California. Colorado, Connecticut, Illinois, Iowa, Kansas, Michigan, Minnesota. New Hampshire, New Jersey, New York, Ohio, Texas

and Wisconsin. Dirk J. Venema, 8716 Garbow Drive. Route 1. Alto, elementary teacher in the Lowell Area Schools system, has been selected to attend the science in-

LOWELL BEER STORE

Open every day and evenings until 10 p. m. Sunday until 9

and renew old acquaintances. Those attending included:

thur Brown of Detroit; Theo Bank, Evanston, Illinois; Carl Horn of East Lansing; Mr. and Mrs. Glen Delph, nee Mildred Oberly of Grand Rapids; Mr. & Mrs. Royce Baum, nee Pearl Martin, of Royal Oak. Also coming from quite a distance were Carl Bank, D.D.S. of Chicago; Mr. and Mrs. Lewis Lash, of St. Clair Shores; Walter Kropf of Dearborn Heights; Mr. and Mrs. Robert White of Grand Rapids, and Miss Mar-

garet Gougherty of that city. From the Lowell area Mr. & Mrs. S. N. Gardner, nee Doris Coles; Mr. and Mrs. Valda Watts, (Pauline Behler) of Alto, Mr. and Mrs. Orrin Sterkin, (Donna Dixon) Mrs. Mabel D. Scott, nee Mabel D. Gardner and Evelyn Howard Denny were members and guests present at this class reunion, of 1915 and

Station owners apprehend two Okemos youths

Two youths from Okemos, Michigan, 16 and 17-years-old, have been lodged in Ingham County Juvenile Home in Lansing, following their admission to the Ionia State Police Sunday to breaking and entering of a soda pon machine.

Authorities reported that Rob-ert Signor, Route 1, Clarksville, and his wife, Sue, proprietor's of Bob's I-96 Sunoco Service, where the pop machine is located, apprehended the pair.

The boys were later questioned by troopers, but their parents were not available. They both admitted their part, and one said they used a tire iron from their car after they discovered the pop machine was

The boys told authorities, they were so thirsty, that they pried the machine open,

Graduated from MSU in Spring exercises

Michigan State University awarded 3,487 degrees at its Spring quarter commencement exercises Sunday, June 12, in Spartan Stadium

Lowell area residents receiving degrees were Jessica J. Ford, Route 1, BA, educational intern program; Marjorie A. Kropf, 404 Riverside Drive, BA educational intern program.

David G. Thaler, II, Route 3,

Box X22. BA industrial administration; and Cora A. Troy, 321 High Street, BA, educational intern program, honors.

John Gabrion offered principalship of Jr. High

The Lowell Area School Board at their last meeting approved the hiring of a new principal for the Junior High School. John Gabrion, who has been offered the post, is a 1952 graduate of Central Michigan College and received his Master's Degree from Western University

He taught at Milford for three years, and has been at Grand Rapids' Lee School for the last ten years. All of his teaching experience has been in the area junior high school.

Mr. Gabrion is married, and he, his wife and three daughters live in Grandville, Mich-

Five area delegates are elected to offices at Wolverine Boy's State

Boy's State stresses the res ponsibilities and duties of good citizenship. In the course of the eight day program, five boys from the Lowell area shared in those responsbilities and du-

Chuck Grudzinskas, son of Mr. and Mrs. Charles A. Grudzinskas, sponsored by the Clark-Ellis American Legion Post No. 152, was elected to the post of Adams City Council.

Steve Thaler, son of Mr. and Mrs. Orion Thaler, also spon-sored by the Clark Ellis Post, was elected to an office of Public Recreation Board.

The Lowell Rotary Club sponsored Mike Olson, son of Mr. and Mrs. Bernard Olson, who campaigned for and was elec-ted to the office of treasurer

of Lincoln City.
Richard A. Lee, son of Mr. and Mrs. Robert E. Lee of Lowell, successfully ran for the office of City Assessor. Richard was sponsored to Boy's State by the Lowell Lions Club. James Shade attending Boy's State under the sponsorship of the Alto American Legion was elected to the office of Taft City Constable. He is the son Mr. and Mrs. Dale Shade of 4706 Segwum Avenue, SE. This year's enrollment of 12,-500 boys, representing every

area of the state of Michigan, is a record for one of the American Legion's finest programs.
Participants in the 1966 Boy's State were selected on the basis of leadership and scholastic

Sign up now for summer fun classes at the Lowell YMCA

Need something to do this summer? Sign up for one or two of the summer fun classes sponsored by the Lowell Y. Golf lessons at Arrowhead, Tuesdays from 9:30 til 11 a, m. Starts June 28.

Tennis lessions, Monday, Wednesday and Friday at Recreation Park. Starts June 27, at 11 a. m.

Trampoline, Tuesdays and Thursdays at Richards's Park Begins June 28.

Summer playground, Monday, Wednesday and Friday from 10 a. m. to 12 noon at Recreation Park. Cost 75 cents per week for ages five through eight

Arts and crafts, Tuesday, Wednesday and Thursdays at Richards Park from 11 a, m, to 12 noon, starts June 28

Nelson pre-enrolls at Panhandle A&M College

Tim W. Nelson, son of Mr. and Mrs. Melville Nelson of Route 2, Lowell, has pre-enrolled for the fall semester, 1966, at Panhandle A & M College at Goodwell, Oklahoma. Nelson will register on Setember 6, and his sophomore

term classes will begin on Sep-A 1965 graduate of Lowell High School, Nelson was active in the college's sports programs

YOU ARE A GOOD

during his first year with the

Driver, of course! But that doesn't make you immune to auto accidents. Are you fully protected? See Peter Speerstra Agency. 897-9259. c-12

The Kent County Tuberculosis Society's Christmas Seal Mobile x-ray will be in Lowell on Tuesday, July 5, at Christiansen's Drug Store.

Everyone wishing a health permit must pay a \$2 handling fee and anyone from out of Kent County, who has a chest x-ray must pay a handling fee

The mobile unit will be open from 11 a. m. to 7 p. m. Lowell's Police Department

for Preston Howe, who has resigned from the force, effective July 1, He is planning to join the Portland Police Department.

will be seeking a replacement

'av bills, will be going out to 2 property owners in Lowell this week. The total billing tops \$68,000.

It is interesting to know that

seven local industries pay on an assessed valuation of \$2,596,-035.00, out of the \$7,992,250, asessed in the city.

Leader in tax valuation in the city is Attwood Corpora-

tion with over three-quarters of a million assessed. Lowell Light & Power office was apparently entered on Monday night and an attempt was

ister and other office equip-The entry attempt was discovered on Tuesday morning.

made to get into the cash reg-

No loss was discovered. Ruth Kamerling of 10640 Grand River Drive, reported her Rambler stolen from her home to police on Sunday.

The car was discovered by by James Sullivan, Lafayette Street, abandoned in Timpson Orchard on Monday

Three Grand Rapids residents were taken to jail Sunday evening after running off the road-

way, near the west city limits. The driver, Virginia A. Johnson, 22, was arrested on a reckless driving charge, and paid

Her companions, Lacy Fleming, 40, & Gus Lieson, 65, paid \$30 each on disorderly charges in Justice Court on Mon-

Elaine Parker, 18, 1225 East Main Street, was treated by a local physician after being involved in an intersection accident on the corner of Bowes Road and East Fulton Street. last Friday afternoon.

She collided with Roger V. Saur of Sparta, Both drivers were ordered to appear in Justice Court.

Police reported that Charles T. Craig, 18, Bell Road, Clarksville made an improper left turn on East Main Street at the intersection of Jackson Street, last Friday evening and struck a car driven by Edward Lowry, Grand River Drive, Low-

Craig was ordered to report to Justice Court.

PUBLIC HEARING ON ZONING ORDINANCE AMENDMENT

A public hearing will be held at the regular meeting of the Lowell City Council on July 18, 1966 to hear interested parties concerning the request of the Lowell Development Company to re-zone a parcel lying North of M-21, South of Valley Vista and Valley Vista No. 1 Plats, East of Valley Vista Drive and West of Calvary Church prop-erty from the A-3 Residential Apartment District to the C-3 General Business District. This parcel contains approxi-

mately seven (7) acres. The meeting will begin at 8:00 p. m. on the above date in the council room of the city

> City of Lowell, by B. C. Olson

DANCING Every Friday, Saturday and Sunday night at Riverview Inn, Lowell

Fallasburg, a little community at the crossing of the Flat

River, looked like this a century ago. The covered bridge, the

grist mill, the store and the school house were all there. This

Seaman Recruit Martin G.

lynn, 19, USN, son of Martin

Flynn of 414 Monroe, Lowell,

s completed seven weeks of

Navy basic training at the Na-

In the first weeks of his na-

subjects and lived and worked

civilian to sailor, he was taught

and supervised by experienced

basic skills of seamanship, as well as survival techniques,

military drill and other basic

Upon completion of his re-

cruit training, he was assigned

to a school, shore station or

Assassins Racing Club

must be in attendance; July

dues will be payable and col-

The Assassins Racing Club

ran five entries at the Inter-

national Acres Raceway, Grat-

tan on Sunday. The club won

three trophies in D stock. J

stock and L stock competition.

This week's winning, brought

the club's trophy total for the

1966 season up to 51. On Sunday, July 3, the As-

sassins will compete for a 'club

championship' title at Grattan

in their annual summer event.

All entries must carry their

membership cards for club

Showboat seating nearly ready

started after the July 4th weekend.

Erection of the Showboat Stadium seating, under the direc-

tion of Mark Burdick, with the able assistance of the Lowell

Moose Civic Affairs Committee, is nearly complete. The heavy

work of erecting the steel risers with reconstructed supports,

was completed last week. Still remaining to be finished is the

proper sequence of seat boards and fastening them down.

Burdick, former contractor and builder, volunteered to take

over supervision of construction. Work on the boat will be

identification at this event.

lected at this time.

delinquent June dues.

of the Navy.

avy petty officers. He learned

val Training Center here.

Ida Young, aged 99, passed away Monday, June 27, at the Clark Memorial Home, Grand Funeral services were held Wednesday afternoon, June 29,

Fallasburg looked like this a century ago

at 2:30 o'clock at the Roth Funeral Home in Lowell. The Reverend Robert Webber of the val service he studied military Lowell Methodist Church, officiated and interment was made under conditions similar to in Oakwood Cemetery, Lowell. hose he will encounter on his Survivors include her son, first ship or at his first shore Wayne Young of Grand Rapids; four grandchildren; eleven In making the transition from great-grandchildren; and sever-

al nieces and nephews, Mrs. Young, who was a life-long resident of Lowell, until she moved to the Clark Memor-ial Home in Grand Rapids about 13 years ago, was a very active member of the First Methodist Church of Lowell. She joined this church in the early 1900's and remained an active part of it until she movship, according to the results of

his Navy classification tests, his own desires, and the needs 'Y' team needs girl swimmers

ed to the Clark Home.

The schedule of meets has not sets important meetings yet been set for the Lowell Y swimming team, but they have A business meeting of the Assassins Racing Club will be been practicing diligently all month, reports Bob Thaler, swim held at 7 p. m. at H. Carigon, teach coach. jrs. on July 3. All members

The team is beginning to shape up nicely, but there is a definite lack, of swimmers in the 8 year old and under class-The Judiciary board will hold especially girls. In fact, a meeting at one p. m. on Satthey need girl swimmers in all urday, July 2, to rule on the age groups to round out the

It's not too late to sign up for the team, so all you kids who like to swim hard or fast or both, come down to the pool and sign up, even if you will be absent for vacation or camp part of the time, you are and will be needed on swim teams

the rest of the summer. Swim Team practices from 12:45 til 1:30 p. m. every Monday, Tuesday, Thursday and Friday, and immediately following there is a free swim which team members may stay for, if they

artist's conception is the work of Jan Johnson, who was commissioned by the Ledger to come up with a picture of this pioneer community, as it looked in civil war times.

In addition to the Indian ue items, such as carving wooddances and chants featured on the program at 2 p. m. at the annual 4th of July picnic, sponsored by the West Central Historical Society, at the Fallasburg Park Pavillion, Elgia C. Hickok, dulcimer and cimbalom artist of Sears, Michigan, will bring twang of old time music

to the celebration. Wherever there's a square dance or party in Osceloa County, there you'll find Elgia Hickplaying a dulcimer which has been in the family from way back. He's been playing since he was 15. Hickok, who also plays the cimbalom, founded the Delcimers Club, which meets twice yearly at Barry-

Also planning to attend the picnic is John Rogalewski of rural Sand Lake, Michigan, an artist who repairs many antiq-

35 talent search acts selected

Thirty-five acts have been filtered out of over 100 applicants for the talent search contest, conducted by the Lowell Lions Club and WZZM-TV.

In pre-show auditions at the Pantlind Hotel in Grand Rapids, last week, the acts were selected to try for one of the six nightly performances on the Lowell Showboat.

The final phase of the talent search will be conducted at the Lowell Showboat Stadium on Saturday evening, July 16. The acts chosen so far, their

talent, and home towns include: Lois Olson, song & routine, Grand Rapids; New Jazz Quartet, Grand Haven; The Head Hunters, rock'n roll, Lowell; Cheryl DeWitt, singer, Wyoming; Dawn Marie Phillips, baton. Lowell.

The Schoots, popular music band, Grand Rapids; Carol Hunter, tap dance, Big Rapids; Idealists, singing group, Grand Rapids; Plain Folk, folk singing, Wayland; Diane Beltramo, baton twirling, Harper Woods. Quests, musical group, Beld-

ing; The Shams, rock'n roll, Grand Rapids; The Royal Aires, dance band, Grand Rapids; Barb and Bruce Hale, song and tap dance, Ionia: Reanne Milljazz acrobatic, Hastings. Bobby Waite Dance, dancing troupe, Marshall; Janice Amperiski, dance, Grand Rapids;

land; Julia Turner, soloist, Grand Rapids; Vicki and the Afenders, band trio, Grand Ra-Taranons, instrumental group, Lake Odessa; Leo Feuerstein, song and tap, Saranac; Mrs. James Hopkins, dance, Lyons;

Sue Ann Boylon, soloist, Hol-

Sount Kings, instrumental, Grand Rapids; Mary Bennett, ballet, Hastings. Douglas Three, folk singers. Alma; Michelle Ftey, acrobatic dance, Hastings; Reynols Leonnard, cordovos solo, Charlotte; The Pastels, singing quartet,

Kalamazoo: The Horizons, folk singers, Grand Rapids. The Shaggs, instrumental, Lowell; The Jerms, instrumental, Grand Rapids; The Royals, instrumental, Grand Rapids; Sue Keena, pantomime and striedon's, Grand Rapids; The Casuals, singing group, Grand Rap-

CLOSED JULY 2

Steffen's Plumbing and Heating and Veterans' Dry Cleaning, West Main Street, will be closed on Saturday, July 2.

en geans for old time clocks. He is a retired carpenter and stone mason and has a collection of over one hundred antique carpenter planes, which he has repaired & resharpened to their original condition.

Mr. Rogalewski also has over eighty stone hammers, ranging in size from 21/2 pounds to 20 pounds

During the past winter he made two dulcimers and plans to make some more during the coming winter.

John Ragalewski, above, holds one of two dulcimers he has made. He is a handy man with tools capable of making almost anything out of wood, metal or stone. He plans to make a couple more dulcimers this coming winter.

His house is filled with antiques he has repaired, including several chairs he and his wife reglued and recaned to restore them to their original beauty.

Terry Williams hurt in fall

Terry Williams, seven-year old son of Mr. and Mrs. Malcom Williams, 14306-52nd St. Lowell, was admitted to the Ionia County Memorial Hospital Friday afternoon, with injuries sustained in a fall at their

Williams was treated for in juries he received when he jumped from a beam at home, fracturing both bones in his right forearm. He was discharged from the

hospital on Saturday.

'Y' swim pool schedule set

The 'Y' swimming pool schedule for the 4th of July Holiday weekend will follow the regular schedule through Saturday, July 2. Sunday, July 3 and Monday July 4th, there will be an open swim in the afternoon between 2 and 5 o'clock.

Swimmers will pay the regular Sunday swimming rates on both days of the holiday weekend and schedule returns to normal on Tuesday morning, July 5th.

LIVELY HAIRDOS

For summer fun. Condition hair against the sun now, at Donri's Hair Stylists, 2161/2 E. Main St., Lowell, 897-8155, Two operators; walk in or by appointwoman in the audience began

What causes accidents? Ask an expert

He sees them every day, in the traffic congestion of large cities, on the quiet streets of small towns and on the open road. He spends most of every day behind the wheels and he knows what the dangers are on our streets and highways. His driving record shows that he is well trained because Mr. "Average Truck Driver" drives hundreds of thousands of miles without a chargeable ac-

Discuss accidents with him. He won't talk about nuts and bolts. He knows that most accidents are the result of poor driving practices.

The excellent safety record of professional truck drivers is no accident; it is the result of proper driver training and a continuing campaign to emphasize safe driving techniques. As a result, truck drivers obey the law, are courteous, alert and always drive, aware of the dangers which are present,

If you ask an expert what causes accidents, he'll tell you it's the driver behind the wheel that makes the difference.

THINK SAFETY—DRIVE SAFELY

During a school assembly the glee club began to warble out When Irish Eyes are Smiling. In the middle of the song a woman in the audience began to cry softly. "Why, I didn't know you were Irish," a nearby woman said to her in comforting tones. "I'm not, she sobbed. "I'm

HURTLEBRINK INJURED;

SENNEKER, KNOLL WIN

MISHAPS ARE NUMEROUS;

three multi-car accidents to win

Benson of Grand Rapids won third place. the Michigan State Champion-ship for super modifieds at the Grand Rapids Speedrome Sat-urday night.

Bob Signor of Clarksville is 19th in the standings with Ralph Lawrence of Lowell in urday night.

Benson had to fight his way of Lowell in 26th place. This through a lot of traffic to win includes all points to June 25. the repeated challenges of Jack-ie Lindhout and Mort Anderson of Greenville, who finished second and third, respectively.

Benson scored his third feature victory of the season, and his first championship so far this year.

night there was a great problem, with 15 semi-late models and six super modifieds being

Setting a new track record entangled in different accidents. With a qualifying lap of 21.26, Benson also roared home the of the track, between the third victor in the fourth heat race and fourth turns. and the Australian pursuit. Modified heats went to Norm ville was hospitalized and lat-Rust, Norm Wood, Harold er released after being involv-

Smith and Nolan Johncock. This Saturday's races will be semi-late model heat. A series gin at 8:30, with time trials of accidents in this heat, which for the super modified program beginning at 6:30. Special events are also being planned down to four, with Bill Rake for the July 4th program to be taking the victory.

SENNEKER POSTS IMPRESSIVE WIN

Bob Senneker posted an impressive victory Sunday evening at the Kalamazoo Speedway, winning the 25-lap main event for semi-late models. Gordie Jerry Spears,

Bissett was second trailed by Sherm Colvac and Bob DePauw.

Eighteen cars started the Coverall special, Ken Sutton

flag dropped. Senneker also bout three lengths in front of claimed the Australian pursuit on the late the Australian pursuit on the late the Australian pursuit of the Australian pursuit of the late the Australian pursuit of the late the Australian pursuit of the Australian pursuit on the last lap from Gail Cobb

Sunday, July 3, the traditional July 4th holiday racing pro-gram will be held at Kalamazoo, Time trials at 5:30, with

mile high banked oval, will be the highlight of the evening, topped off with an array

SEMI-LATE MODEL

tracks in the semi-late model

standings with Ken Sutton of

POINT STANDINGS Posting numerous heat suit and feature wins at the Kalamazoo and Marne race-ways, Bob Senneker of Grand Rapids has 2,304 points, which puts him in a commanding lead in the point standings for both

USAC MIDGETS TO BE AT MARNE TRACK

Seeds Tested for Germination, Purity By Michigan Department of Agriculture

A tray of bean seeds in one of the humidity and moisture controlled germinators in the Michigan Department of Agticulture's seed testing laboratory.

Lawn seeds, farm seeds, vegetable, flower and herb seeds, as well as forest tree seeds are tested at the sponsored by the Clarksville Department's laboratory. The seeds you buy must have Bible Church, Around 80 campcorrect label information. It's for your protection. ers ranging in age from 9 to 1

Making their second appearmidgets, recently called compact sprints, will be running four-abreast on the seven-sixteenths highbanked asphalt ov-

Mishaps have been at a min-imum during the season at the Berlin Raceway, but Saturday Ronald Wilson finishes basic: gets assignment

sible sources of fire.

and when grass is dry.

mower is running.

a riding mower.

Never fill tank when engine

and exhaust are hot.
4. Stand away from mower

when starting, and be sure it

5. Mow during daylight hours

6. If mower is self-propelled,

keep in step with it. Don't let

7. Never walk in front of a

grass discharge chute when the

8. When mowing on an in-

cline, move along the face of

the slope, never up and down.

9. Never take passengers on

10. Don't leave mower unat-

tended if it is runnig. Never attempt to clear blades or do

any work on the mower until

it is shut off.
11. Store fuel in approved

safety cans in an outside loca-

12. Before mowing check the

lawn for objects that could be thrown by the blades.

Keep children and others

Airman Ronald D. Wilson, L. Wilson of 2360 Grand River Drive, Ada, has ben as-signed to Davis-Monthan Air Force Base, Arizona, after completing his Air Force Baed in a four car pile up dur-ing the running of the third sic training at San Antonio,

Texas. The airman, a 1965 graduate of Northview high school, Grand Rapids, will be trained tive specialist with the Strategic Air Command. He attended Grand Rapids Bob Senneker came out smell-Junior College, prior to ening like a rose as he avoided

the 20-lap semi-late model fea-Kindergartners One of the mishaps in the late model chase involved the two front runners, Jim Adema and

Eighteen cars started the main event, which was hampered by only two yellow flags. Gail Cobb running in third spot spun out coming out of the third turn, but was able to continue and finish in the top six.

Coverall special, Ken Sutton applied the pressure to the Grand Rapids speedster. Senne-ker grabbed the lead from Sutton on the 18th lap, but never had an opportunity to open up much daylight.

Parents were reminded today by Dr. W. B. Prothro, City-county Health Officer that a state wide law now requires all children entering school for the first time in Michigan to secure immunizations against small-ards set up by the American Senneker led the field of 65 late models with the fastest qualifying lap and was leading the feature when the checkered flag may dropped Senneker was a dropped Senneker was a bout three lengths in front of the feature when the checkered flag dropped Senneker was a bout three lengths in front of the fastest was a dropped Senneker was a dropped Senneker was a dropped Senneker was a bout three lengths in front of the fastest was a dropped Senneker was a drop tance.

The measles vaccine is for suggests you look for this seal when purchasing a new mower.

on the last lap from Gail Cobb and Jim Sincler.

Heat winners were Jim Leonard, Sherm Dunn, Jim McCormick, Gordy Bissett and Jim Sincler. The fast car dash was won by Senneker, with Cobb

Preliminary winners, in this division, were Jim Adema, Ron Boukamp and Sutton.

Veteran driver Duane Knolls captured the eventful super modified 25-lap feature. The hard-fought featured needed two refought featured needed two reformances in this does not offer protection against the 3-day measles, however, decidence of reported measles has dropped 52 percent which may be a point indicating the value of measles immunicating the results of measles immunicating the results of the red or hard measles and does not offer protection against the 3-day measles, however, decidence of reported measles has dropped 52 percent which may be a point indicating the value of measles immunicating the red or hard measles and does not offer protection against the 3-day measles, however, decidence of reported measles has dropped 52 percent which may be a point indicating the value of measles immunicating the red or hard measles and does not offer protection against the 3-day measles, however, decidence of reported measles has dropped 52 percent which may be a point indicating the value of measles immunication. won by Senneker, with Cobb finishing second.

The purple martin is the starts and lost four of its com
Measles as a disease has largest and probably the best

Leon Kirby of South Bend, Indiana, won the consolation race, with Dick Gofney being victorious in the semi-feature.

Starts and lost four of its continued and petitors along the route.

Measles as a disease has caused some serious complications to children. All children over 9 months of age should event victory of the season, with Dick Gofney being victorious in the semi-feature.

Measles as a disease has caused some serious complications to children. All children over 9 months of age should be protected if they have not winter home in northern South America before Labor Day. from Leon Wieske on the 20th munization but this is of short duration and has not produced Jack Smith of Grand Rapids any complications or made the

was third followed by Buddy children infectious during Steward, Wayne Harrington, & reaction period. Gordon Dukes of Finley, Ohio. The holiday week end will

Now is the time that pre-school children should get their shots so as to avoid the fall rush or spoil your vacation. If securing immunizations i have two-in-one racing programs both Saturday and Monday a financial burden (or your children are not under super vision of a family doctor) imnights on the high banked seven-sixteenths asphalt oval. The munizations can be secured a the Grand Rapids-Kent County fourth program will be high-lighted by fireworks, ski divfrom 9 a. m. to 4 p. m. except ers, a Batman appearance, and on Thursday when the clinic action-packed racing. open from 1 p. m. to 4 p. m

Jerry Spears of Battle Creek with 832 points is second in the with qualifying runs to start at

South Boston Mrs. Belle Young Vacation Bible School was in

Immunizations are also avai

able at the Paris Township Li-

brary Building, 44th Street at Jefferson, SE, the third Wed-

nesday of each month at 9 a. m.

Now is the time that

session last week at the South Boston Bible Church, On Thursday evening, the children gave a program attended by parents and friends, South Boston Extension Club members and families picniced

with an attendance of 30. Julie Tucker, a Saranac High School graduate this year, is attending Ferris State College at Big Rapids. Mrs. June Fahrni visited Mrs. Edith Hanson Tuesday p. m. in Butterworth Hospital and found

at Fallasburg Park Wednesday

her improving from a recent heart attack. Lyle Condon and grandson Mark, made a trip to Detroi Monday with a truck load of

Chris Fahrni, sr., went New Buffalo with relatives last week where they visited their sister, Mrs. Emil Blahnik.

The Fahrni reunion was held Sunday at Fallasburg Park. Mr. and Mrs. Don Willison and two sons spent last week at a camp near Yankee Springs consume 2,000 mosquitoes each stops.

Every householder in Lowell purple martins some distance should include safety in his from a body of water. They lawn care program this year.
With the time approaching for the seasonal grass cutting spree, attention is called to the Dr. W. B. Prothro, City-County
Health Officer warned that the

a city he can be almost certain there will be a better chance greatest majority of injuries are caused by two types of ac. Health Officer warned that the

are caused by two types of accidents—objects being picked up by the blades, and direct injury to hands and feet by the blades.

To help avoid these and other the blades are caused by two types of accidents—objects being picked up open space. Those people on the edge of a lake or within a mile or two of a lake have an excellent chance. It required patience and time but the reward plans for building an attractive plans for building an attractive and useful purple martin house. To help avoid these and other is worth the effort. types of injuries the following suggestions for safe operation

This investment will not only provide pleasure but it will alf power lawn equipment are so rid the place of mosquitoes.

offered:

1. Read and be sure you understand the operating procedure manual for your mover.

2. Keep movers in too operating 2. There will be no more reason deadly DDT and to run the risk of its serious consequences.

To prevent the house from 2. Keep mowers in top opera- being taken over by sparrows 3. Fill gasoline tank out-of-doors and away from any pos-sible sources of fire.

and starlings, it is advisable to keep the house covered with canvas until the first birds ar-

in January they have a tendency to return to their nesting "In southern Michigan the martins arrive in April, sometimes as early as the first, more often between the 10th and 20th not until the very last of the month or even the first of May"-Barrows. Martins are

beneficial birds. It has been es- with door stops is being used timated an adult martin will it is easy to remove the door

eight weeks later than blue-birds. Houses erected by the first of June have had martins gust because it gives the mar-tins a chance to become acfor occupants the next season.

and useful purple martin house.

elastic inserts stretch A-B-C cups, \$2.50 D.cup, \$3.50 answer girdle Inner elastic diagonals lift in 4 directions, rayon power net

smooth the tummy. Side zipper. Nylon, rubber, white, 25-34 medium, 26-36 long. Girdle, \$12.50 pantie, \$13.50

FOR AS LOW AS \$2799.00.—Including a 318 V-8 Engine, Padded Visor, Buffed Paint, Whitewall Tires, Rust-Proofed Unibody Construction, Safety-Rim Wheels, Tachometer, Deluxe Wheel Covers, Padded Dash,

Bucket Seats, All-Vinyl Interior, Console, Etc. \$2799

Washers, Variable Speed Wipers, Four Seat Belts, Backup Lights,

Start Today to Enjoy the Car for The Young of

Buy with Confidence from Your Dodge

Ph. TW 7-9281

930 W. Main St., Lowell

Lowell registers first win in

idan at Sheridan. The final limited with the schedule call-

Stormzand with three hits led made up.

hitters with two hits each. travel to Vermontville. Game

Lowell's attack. Rich Pilkington and Sewell led the Sheridan On Friday night Sheridan will tended the party.

trip through northern Michigan Cascade.

this week.

of Merle Elmer Liskey in July.

1 3 hostesses.

To get into the spirit of things, let's plan a picnic for the Fourth at the seashore, in the park, or at home in your own backyard. And for food that's fun, what's more appropriate than good old

American hot dogs — ballpark-style with relishes and mustard, or turned into Coney Islands with chili con carne. Balance the menu with deviled eggs, tossed vegetable salad, potato chips and fresh fruit. Add a Yankee Doodle Velvet Crumb Cake for dessert,

a few patriotic colors — and, whee, it's a red-white-and-blue celebration. The cake is fudge in flavor and frosting, because that's

the all-American favorite. The perfect choice, wouldn't you say, for Independence Day?

YANKEE DOODLE VELVET pleasure, here's a quick-as-a

Food for the Fourth

by Betty Crocker

wink chocolate icing for it.

OLD GLORY

CHOCOLATE ICING

Combine 1 package (6 ounces)

semisweet chocolate pieces, 2 tablespoons butter and 3 table-

is just melted. Remove from

heat. Stir in 1 cup sifted con-fectioners' sugar. Beat until

Mrs. Iva McIntyre spent the weekend with Mrs. Maida Daw-

Mr. and Mrs. John Jones and Mrs. Sable Baker spent the in the Tri-County Baseball Lea- Wyoming children of Louisville, Kentucky, weekend with the Rev. and gue Sunday with a four run were dinner guests of their Mrs. Gordon Overhold and faminish inning rally to upset Sher. Next week's action will be

Segwum

Mrs. Iva McIntyre

-Bank Road Gravel

-Stones for Drain Fields

or Processed

This is just a

amily

picture of your

(For a good deal on auto,

fire and life insurance.)

PAUL NOFFKE

13473 Vergennes Road

PHONE: TW 7-7566

Mr. and Mrs. Mort Rulason Mr. and Mrs. Will Rogers and of Florida called recently at the family, Mr. and Mrs. Joe Rog-

ers, and Mr. and Mrs. George Jacobi and family of Grand Rapids had a picnic dinner on Sunday at Bertha Brock Park, in honor of Mrs. Jacobi's birthday.

Wayne Blocher was the winhing hurler, while Cory the loss for Sheridan.

Wayne Blocher was the winhing hurler, while Cory the loss for Sheridan.

Wayne Blocher was the winhing hurler, while Cory the loss for Sheridan.

Wayne Blocher was the winhing hurler, while Cory the loss for Sheridan.

Mrs. Paul Zolliker and daughters of Rochester spent several days last week visiting her parents. Mr. and Mrs. Claude

ter, Mildred, of Lansing, and Portland pounded out a 14 to 0 p. m.

ing out eleven.

Tri-County Standings

Mrs. Gladys Kyser and daugh- win over Carson City. Tony -Fill Sand, Top Soil ter of Saranac spent Wednesday Bennett picked up the win, al-TW 7-7760 or TW 7-9994 Mr. and Mrs. Richard Kin- a 10 to 2 win over Vermontville, sary with a dinner at Finger's Church in Ada Saturday, and WEEKS-RICHARD GRAVEL

> Rapids spent Wednesday with her grandparents, Mr. and Mrs. a 6 to 2 win over Belding. Mrs. Frank Stephens gave a birthday dinner in honor of her sister, Mrs. Sadle Mullen on Wednesday. The guests present were Mr. and Mrs. Ralph Mul-len and daughter of Lamont, and Mr. and Mrs. Loyal Mul-

Sunday dinner guests of Mr. and Mrs. Frank Stephens were his sisters, Mrs. Jean Mitchell of Indiana, and Mr. and Mrs. Bill Hopp of Grandville: his brother, Mr. and Mrs. George Stephens of Grand Rapids; and his son, Mr. and Mrs. Jim Stephens and family of Grand

of Florida have rented Frank Stephens apartment for the

Mrs. Eugene Myers spent Tuesday with her parents, Mr. and Mrs. Earl Kinyon.

STATE FARM
MUTUAL

Cigarettes anonymous has been started for people trying to quit smoking. If a member gets an urge to smoke be distributed. of somebody with a coughing

AT THE LEGION LANES 805 EAST MAIN STREET, LOWELL, MICHIGAN THE ENTIRE FAMILY CAN BOWL TOGETHER

All first quality

discontinued styles

\$6.97

\$7.97

\$7.97

WOMENS -

MEN'S -

Regularly \$9.95

Stacked Heels

Regularly \$11.95

Regularly \$10.95

BOYS' & GIRLS' -

Regularly \$8.95

Eamilies who bowl together have fun together. Every member of the family can easily learn to bowl. Try bowling soon for family fun.

H. KOEWERS, MGR.

our old favorite, the Velvet Crumb Cake. Since the original is so popular, we turned it intoa fudge cake — just as simple to do, just as fine and even in texture. And to double the fudge Happy Fourth, everybody!

CRUMB CAKE

3 tablespoons soft butter

electric mixer at medium speed.

Add remaining milk and the

1½ cups Bisquick

2/4 cup sugar

1/2 cup cocoa

% cup milk

1 teaspoon vanilla

1 egg

Puppies

CASUAL SHOES BY WOLVERINE

center. OR large white beach towels - red and blue

RED WHITE AND BLUE

cake and ice cream was serv-ed.

Mrs. Ethel Yeiter attended a

Mr. and Mrs. Larry Lawrence were Thursday evening sup per guests of Mr. and Mrs. Richard Malone and family of Grand

California spent last week with their father, Glenn Condon and

score was 8 to 7. ing for an open date, however celebrated Sunday, June 26, some postponed games will be with a family reunion at the old Airman Third Class Daniel Mr. and Mrs. Robert Jackson

Mrs. Donna Holiday & daugh- In other Tri-County action, up games and will start at 2 parents, Mr. and Mrs. Claude Thorne and other relatives in Thoral Shaw family. the area.

Jeff Gerlach hurled Sidney to their Golden Wedding Anniver- wedding at the St. Robert's Rapids. yon and family spent Sunday evening with Mr. and Mrs. Lester Stewart at Stanwood.

Miss Linda Dekok of Grand

Parida spent Sunday evening with Mr. and Mrs. Lester Stewart at Stanwood.

Elsewhere, the Wyoming Ace Plating forfeited their game to Lakeview, while Pewamo won Restaurant for fourteen guests, including Mr. and Mrs. Charles in the afternoon.

Cramton and Mr. and Mrs. By-ron Weeks. A pleasant afternoon.

Plating forfeited their game to Lakeview, while Pewamo won Restaurant for fourteen guests, including Mr. and Mrs. Charles in the afternoon.

Mrs. Victor Clemenz and Carbon and Mrs. Victor Clemenz

home on Norwood Avenue in Mrs. Victor Clemenz and Car-Grand Rapids. Mr. and Mrs. ol spent Sunday afternoon with
Freyermuth have planend a Mr. and Mrs. Rex Dowling of and family of Grand Rapids,

trip through porthers Michigan

Mrs, Ernest Collins, Kurt & Larry Lawrence, Mrs. S. R. Crabb and Mrs. Durene, Mrs. Lee Shear and Albert Duell attended a linen shower at the Gary Cavanaugh home in McCords last Friday Lake near Hart, and Mr. and were Mr. and Mrs. Ernie Peevening in honor of Miss Mary Mrs. Lodi Shear had their soyian and Mr. and Mrs. Ma Elien Doornbos of Grand Rapids Mr. & State Park near McCume of Grand Rapids Mr. & Peter Fisher of Lowell, Mr. & Mrs. Bill Yarrington and fam-

6 0 Mrs. Cavanaugh and her moth-3 3 er, Mrs. George Lane, were ble spent the week end in De-ily of Caledonia were also call-ers. troit with their father.

> Joe Jordon, Carol and Jeff of dersma of Alto. Philadelphia, Pennsylvania, Mr. Mr. and Mrs. Herman Wol- and Mrs. Edward Dalstra and bers from Hudsonville spent the Mike and Kim from Fort Worth. afternoon with Mrs. Frank Marsh. Mrs. Ethel Simmons also spent the afternoon with Mrs.

ents, Mr. and Mrs. William Gel-

Miss Katherine Mueller of Rockford, Illinois, is visiting her sister in Lowell, Mrs. Edith Mueller, on Thursday they entertained as luncheon guests Mrs. Edith Vos and Mrs. Lillian Porter of Grand Rapids

and Mrs. Agnes Perry. Mr. and Mrs. Elmer Ellis Mr. and Mrs. Robert Ellis and family attended the Weaver Re

union at Bowne Center Sunday. Mr. and Mrs. Clarence Speaker and Lucille visited their sor and brother, Arthur, at the Vet erans' Hospital in Battle Creek Sunday. It was Arthur's birthday. They enjoyed a potluck luncheon. It was enjoyed

Mr. and Mrs. Jack Fahrni and Chris spent several days in New Buffalo with Mr. and Mrs. Emil Blahnik,

Mrs. Ethel Yeiter accompan ied Mrs. Van Kerekes and Mrs Richard Kerekes and Mrs. William Kerekes to the home of Mr. and Mrs. Edward Yeiter of Grand Rapids Tuesday eve ning, June 21, for a bridal shower for Miss Sharon Yeiter, the granddaughter of Mrs. Yeiter and Mrs. Kerekes. The brideto-be received many presents. after which a lunch of coffee,

bridal shower for Miss Sandy Dietz of Beiding Thursday eve-ning, June 24, who is the fi-ance of Lee Yeiter, Mrs. Yei-ter's grandson.

THE LOWELL LEDGER, JUNE 30, 1966

The anniversary of Mr. and Carrie Condon at the Condon Mrs. John Scott and the birth-cabin near Grayling. The Halls days of Mrs. Mabel Scoot, son, returned to their home in Callille Callille Warren, and niece, Julie, were libraria Friday.

Mr. and Mrs. Larry Law-rence were Monday evening visitors of Mr. and Mrs. Lamorali Lawrence of Grand Rap-

Scott farm in Alto. Fifty-two members of the Scott family attended the party.

Airman Third Class Danks.

Steele is home on furfough after of Colorado Springs, Colorado, spent the week end with their parents, Mr. and Mrs. Sylvester bug" can tolerate radiation powerful enough to kill a man.

THE LOWELL LEDGER

It's really very simple; you need money ... we have it! Come in and talk over your needs with our friendly loan counselors;

Lowell, Michigan Mark Tornga, Mgr.

that "WOLF WHISTLE" look

Here they are! . . . the dare-devils of the surf and the tide . . . waiting for you to take the plunge and

try one on! Pick your to the covered up suit.

Lori of Holland, Mr. and Mrs.

\$8.98

Miss Diane Stuart of Clarksville spent Wednesday, the 15th, with her grandmother ,Mrs. E-thel Yeiter.

SAY IT LOUD SAY IT CLEAR delicious milk is. A taste

Dairy

\$50 -TO- \$1.000

figure flattery from the teeniest bikini

\$10.98 \$12.98

Mr. and Mrs. Warren Hall of

makes it clear. Special home delivery.

HIGHLAND HIL

TOGETHER TODAY! at the home of Mr. and Mrs. they'll arrange a loan for you. Mr. and Mrs. Fred Dalstra, Mrs. Jean Smith was a Sunday evening caller of her par-Mr. and Mrs. Paul Burch and

Jamaica shorts, Bermuda shorts we've got them all, for your summer fun. \$3 to

PHONE TW 7-7577

customers, we wish to say a heartfelt "thank you" for your esteemed patronage during the past 27 years, and the priv-

LYON'S MARKET Bernice and Dick Fairchild

Registration NOTICE

___ FOR ___

PRIMARY ELECTION TUESDAY, AUG. 2, 1966

TO THE QUALIFIED ELECTORS OF CITY OF LOWELL

stration the name of any legal voter in said Township, City

NOTICE IS HEREBY GIVEN THAT I WILL BE AT

Tuesday, July 5, 1966 —— Last Day The Thirtieth Day Preceding Said Election

the purpose of REVIEWING the REGISTRATION and REGISTERING such of the qualified electors in said TOWNSHIP, CITY or VILLAGE as SHALL PROPERLY apply therefor.

The name of no person but an ACTUAL RESIDENT of the precinct at the time of registration, and entitled under the Constitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

> Laura E. Shepard, Clerk, City of Lowel LOWELL CITY HALL

Daily Monday thru Friday 8 A. M. to 5:30 P. M.

Registration NOTICE

___ FOR ___

PRIMARY ELECTION TUESDAY, AUG. 2, 1966

TO THE QUALIFIED ELECTORS OF TOWNSHIP OF BOWNE

Notice is hereby given that in conformity with the "Michigan Election Law," I, the undersigned Clerk, will, upon any day, except Sunday and a legal holiday, the day of any regular or special election or primary election, receive for registration the name of any legal voter in said Township, City or Village not already registered who may APPLY TO ME PER-SONALLY for such registration. Provided, however, that I can receive no names for registration during the time intervening between the Thirtieth day before any regular, special or offi-cial primary election and the day of such election.

County of Kent, State of Michigan

NOTICE IS HEREBY GIVEN THAT I WILL BE AT MY OFFICE

Tuesday, July 5, 1966 —— Last Day

The Thirtieth Day Preceding Said Election

From 8 o'clock a. m. until 8 o'clock p. m. on said day for he purpose of REVIEWING the REGISTRATION and REG ISTERING such of the qualified electors in said TOWNSHIP CITY or VILLAGE as SHALL PROPERLY apply therefor. The name of no person but an ACTUAL RESIDENT of the precinct at the time of registration, and entitled under the Constitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

Mrs. Evelyn Smith, Clerk, Bowne Twp. ALTO LIBRARY—Tuesday 1 to 5:30 and 7 to 9 Friday 7 to 9 — Saturday 1 to 6 Last Day-8 a. m. to 8 p. m., Eastern Standard Time

Want Ads-Today's Best Buy

Alto party line Lear jet to pass over

Saturday, July 2, senior high camp ends. It has been held all William, who has been with the week at Sanford reunion grounds US Navy for about 15 years and now lives in Phoenix, Ariimportant Ordinance of the chur-ch. Junior high camp begins at Janet, Mr. and Mrs. Ray Linton & Janet, Mr. and Mrs. Howard Sanford reunion grounds and Thaler of Green Lake left Wed-

Mid week worship service is held. We would like to invite all our neighbors to come and worship with us.

Coming July 9, the annual chicken barbecue will be held at the church. Serving time 5 p. m. to 8 p. m.

Mr. and Mrs. Lloyd Hess & family, Mr. and Mrs. Ralph Waters and daughter, Linda, of Grand Rapids met their married children, Mr. & Mrs. Dennis Hess of Flint at the City Park in St. Johns Sunday where they enjoyed a pignic dimension.

Mr. and Mrs. Chester Tooley of Kentucky were week end call-Claud Bishop of Lowell and Mr. ter, Mrs. Dale Rankin & fam-and Mrs. Clare Bishop of Ben- ily in Illinois.

Mr. and Mrs. James Willyard,
Mr. and Mrs. Dee Bryant and
Mrs. Edythe Bryant attended
graduating exercises at Fountain Street Church Friday even
tain Street

nesday for Kitchener, Ontario,

Canada, where they will attend

and Dickie, Mrs. Maxine John-

inger of Cascade Road enter-tained their daughter and husments were served after the swimming.

Sunday guests at a picnic supper in honor of Lisa Willyard were Mr. and Mrs. Verne Wilyard, Mrs. Sena Beckman, Ronald Weitz, Mr. and Mrs. Elald Weitz, Mr. and Mrs. El-

Carol Vandawater is visiting her grandmother, Mrs. Leonard Vandawater of Big Rapids.

Thomas Briggs, Mrs. Leslie or especially if you are one of the almost two-milion Michighis mother, Mrs. Richard Van-

medical information important Another grandson of Mrs. Graham's, Richard Briggs, also with the Air Force in Kansas experienced the recent severe tornado which did so much damage in Kansas He was in damage in Kansas. He was in his car, a new one, at the time, obtain one for his license?

The label, which fits on the and the car was completely de-molished. Richard was badly in-jured and hospitalized with mul-tiple injuries. He was still in the hospital at the last reports.

The label, which fits on the back of the permit, will allow your physician to include such medical information as an al-lergy to certain drugs, whether you wear contact lenses, have you wear contact lenses, have

a history of heart disease, or any other special medical in-Spending Sunday with the Bert Sinclairs of Marion, Michigan, were Mr. and Mrs. William Fair-

really have a special medical

For instance, would you think

tection. A diabetic who goes too long without insulin may

look as if he is drunk to people fround him. If he doesn't re-

seive the medication quickly, he

will suffer a reaction that may lead to a diabetic coma-which

Lastly, I would like you to

understand the value of the Medi-Label in regard to teta-

tential threat every time you cut vourself. The label will con-

tain the dates of your tetanus

mmunization shots; so the phys-

ician can be certain you are adequately protected.

Please have your doctor put

Medi-Label on your license-

An old and trusted name announces A NEW SERVICE

that simply wearing contact leng-ses could have a serious effect on you after an accident? Auto-Owners marks its 50th Of course, it almost goes with-out saying that if you happen to be sensitive to penicillin or other drugs, it is especially im-portant that the doctor know this—the Medi-Label will tell anniversary this year - fifth surance, other types of proection have been added through the years, Fire, Casualty, Marine and Bonds. him immediately, and he will And now, another glant stride forward. Autobe able to act accordingly. And anyone suffering from an Owners LIFE! affliction that requires periodic medication, such as diabetes, You can now have the advantages of one insurance should make the label a necessary part of their health pro-

complete circle of protection. BURREUR

needs. Join Auto-Owners

CHARLES I. COLBY Clarksville Office: OW 3-3231

Auto-Owners INSURANCE COMPANY

Cascade on July 4th

A special attraction has been be gigantic fireworks from 8:30 added to the Cascade Fourth to 9:30. of July events, announced this week by the co-chairmen Floyd Atchinson of the Cascade Fire Department, and Bud Vierson

Norm Burgess, special events director for the Cascade-Thornapple Association, Ed Mc-Cready, owner and president of Morthern Air Service has offered to pilot his Lear Jet for at least two passes over Cascade the afternoon of the Fourth.

or the Cascade Christian Church; ch, Disciples of Christ; Cascade Christian Reformed Church; American Legion Auxiliary, Marcella Postma, chairman; Mally's Popcorn wagon; and the Cascade Businessmen's Association, Chuck Weston and Bob Payne, co-chairmen.

they enjoyed a picnic dinner cade parade will be the appearance of the Belgian show horses owned by Charles Anderson and sons of 10850 Cascade Road.

> parade, the horses will be taken to the gravel pit, where Mr. Anderson will exhibit their abilities in a pulling contest.

The combined weight of the team is 4,100 pounds and they will start the exhibition by

tain Street Church Friday evening for Sue Bryant, who was one of the graduates of Junior College. Following the commencement program, Mrs. Willyard served a lunch at herhome which included a cake, decorated in honor of Sue's graduation and also for Lisa Willyard's fifth birthday.

Mrs. James Willyard was hostess at a neighborhood swimming party in honor of Lisa's birthday at Gun Lake Friday. Guests present were Mrs. Gladys evening callers at the home of Mr. and Mrs. William Fairchild were Mr. and Mrs. Francis Campau were host at their Campau Lake cottage for a dinner honoring Captain Roger McMahon and family, formerly of Dayton, Ohio. Guests besides the guest of honor were Mr. and Mrs. Minor Dutcher and grand-daughter, Miss Lydia Croninger, Robert Campau and friend of Grand Rapids, Mr. & Mrs. Phillip Johnson and sons of Lowell, and Mr. and Mrs. Herbert Croninger.

Mr. and Mrs. Herbert Croninger.

Will start the exhibition by moving a truck or wagon weighmoring a truck or wagon weighmoring a truck or wagon weighmoring 5,500 pounds, to which more weight will gradually be added.

Sunday evening callers at the home of Mr. and Mrs. William Fairchild were Mr. and Mrs. William Fairchild were Mr. and Mrs. William Fairchild were Mr. and Mrs. Eaven-year-old stud and a mare sixteen. The mare has been entered in many shows by Mr. Anderson and has never taken less than second place.

Final preparation of booths will be made at 9 a. m. which will set off the spark for a day of fun-filled events. At 10 a. m. will be made at 9 a. m. which will set off the spark for a day of fun-filled events. At 10 a. m. the Thornapple Valley Artists' show opens in the Cascade to Town Hall, with all booths and concessions opening at the same time.

Mr. and Mrs. Herbert Cron.

start at 10 a. m. Sponsored by the V.F.W., the parade will start at 11 a. in. Lloyd Winslow, parade chairman, announced this week that the parade will consist of antique cars, large floats, ponies, children's floats, decorated bicycles, wagons & whatever you have. Float awards will be presented from

Nichigan, Thomas is stationed at Great Bend, New York, with the Navy, where he is a Radional Albert Month Stand Months and folks who will be renewing your driver's license this year, I would strongly urge you to to 8:30, with a large array of the Navy, where he is a Radional Months "Medi-Label" on it.

This small sticker, containing way. Concluding the day will treasurer.

held at 2 o'clock Tuesday after-noon, at the Church of the Brethren with burial being made there. Besides his wife, Elmdale area, some fifty years ago, Mr. Buckingham resided on the farm now owned by Lloyd Blough.

for the fireworks. Cars begin arriving by 5:30. Eat a chicken dinner, see the midway and watch the drawing for prizes while you wait for the fire-

One of the biggest jobs of Cascade's Fourth celebration,

eral weeks prior to the Fourth, making certain that each booth offers something different from the others, that all booths are

for licenses

A waterball fight between the Ada and Cascade firemen will take place at the Ada Ball Park at 2:30 p. m. followed by the Little League All-Star game at the Lions Little League Park on Thornapple River Drive at 3:30.

The Cases of the Lions Little League Park on Thornapple River Drive at 3:30.

The Cases of the Rosenberger School results on Sunday It is to hold to hold to hold the Lions Little League Park on Thornapple River Drive at 3:30.

4-H'ers Get Luckier

4-H'er Mary Baker, 18, is a superb horsewomen and mighty proud of her champion quarter horse she poses with. Miss Baker is one of 146,000 club members participating in the national 4-H Horse program.

How lucky can you get? That's an accomplished horsewoman, what 4H Club members are ask. She is a consistent award wining when they talk about a new ner as is her quarter horse, 4-H medal designed with a four- Johnny B. Cash.

AH medal designed with a fourleaf clover encircled by a horse
shoe.

For the first time annual
awards will be offered in the 4-H

Horse program
on a county,
state and national basis.
Another lucky
break for the
young horse
lovers is a
chance to learn
from horse experts.

The Cooperative Extension
Service, which supervises the
program, will select the 1966
award winners. Projects and activities will be directed by local
volunteer leaders.

Helping to make all this possible is Merck Chemical Division
of Merck & Co., Inc., Rahway,
N. J. The firm will provide
scholarships, educational trips
and medals. It will also be host
to their state and national winpers at the National & H. Cleb.

to their state and national winners at the National 4-H Club favorite activities are trail rides,
Congress in Chicago next fall. drill teams, judging schools, One of the 146,000 members rodeos, riding exhibitions, and working on a horse project is farm tours.

Mary Baker, 18, who happens to More information about the live right next door to the Merck local 4-H Horse program can be plant. She has been riding since obtained from the county exten-ahe was 7 years old, and is now sion 4-H office.

Riverview
Arnie & Ken's Standard
Lowell Cafe
Ceon's
Hazel's Hat Shop
C. H. Runciman Co.
Steffen's Plumbing
Veteran's Dry Cleaners
Wittenbach Sales & Service
A&W Hoot Beer
King's Citgo Service
Parker's '66' Service
Belding Finance Co.
Vanily Beauty Shop
Gene's Auto Service &
Bridgestone Motorcycles
Kwikee Drive-In
Tanis Motel
Dick's Pure Oil
Cary's
Doris' Beauty Shop
Art's TV
Smith & Clemenz Motor Sal

Mr. and Mrs. George Johnson accompanied by Mr. and Mrs. Ira Sargeant were Friday evening callers at the home of Mr. and Mrs. G. Hamp and family

John Buckingham, a former Elmdale area resident for many years, passed away in Florida. His body was brought back to North Manchester, Indiana, where funeral services were held at a Colork Treeday after.

ED'S Shell Service

This Is It! JULY 4th—10 A.M.

It's Up in The Sky! What is it? Last year's Final Exams?—NO! Greetings from Uncle Sam?-NO!

IT'S 1,146 SHEETS OF PAPER WITH A GIFT AT THE RACE TRACK, DINNERS FOR TWO AND 1,143 OTHER PRIZES, ALL FROM THE PEOPLE WHOSE NAMES APPEAR BELOW.

Propaganda from Viet Nam?—NO!

LOWELL SKY DIVING SCHOOL

Lowell, who by their cooperation and help, have made this Drop-Out Day

Sponsored By:

Attwood Corporation
Superior Furniture Co.
Lowell Engineering Cor
Newell Manufacturing
Root-Lowell Corp.
Drake's Relinery Sta.
The Kroger Company
The Chuck Wagon
Roth's Shell Station
Kelser's Kitchen
State Savings Bank
The "Big E"
The Beauty Box
Vic's Auto Service
King Milling Company
Riverview
Arule & Ken's Standar

Levee Restaurant
Levee Restaurant
Lowell Race Track
Pete's Place
Betty Puth's Beauty Shop
B&O Grocery
Mel's Bar
Heim Texaco
Fairchild Oll Co. Legion Lanes Midwest Jacobson Dist. Lowell Cut-Rate Market Hahn Hardware Lowell Automotive Donri's Beauty Shop Flagor's Lowell Bakery Lowell Barbershop Glen Gooden Shoe Service McQueen Motor Co. Gambles Minnesota Woolen Co. Schneider Auto Service Birchwood Gardens O: E: Bieri & Sons Jackson Motor Sales Rirby Dual Safiltronic Clark Plumbing & Heating Beachum's Furniture Harriette's Bedell Jewelers
Peter Speerstra Agency
Frank's 5c to \$1.00 Store
Lowell Light & Power
Modern Beauty Shop
Clark D. Fletcher Precision Mfg., Inc. Walter's Lumber Mart Owen's Barbershop Zepflyr Service Station Dean's Tailor Shop Weeks-Richard Gravel Charles Houseman Dey Machinge & Tool Works

the child was a harmless looking power mowers occurs when a person puts his hand or when a person puts his hand or look over your lawn carefully, the mower's blades, and lodged in the little girlle kand lodged in the look lodged in the lodged in th

For top dollar at your auction, call . . .

VANDER LAAN & HART, AUCTIONEERS

"Ask the people we have sold for"

A. C. VANDER LAAN Grand Rapids, Mich. Ph. 452-3521

NOTICE

PRIMARY ELECTION TUESDAY, AUG. 2, 1966

TO THE QUALIFIED ELECTORS OF TOWNSHIP OF LOWELL

stration the name of any legal voter in said Township, City or Village not already registered who may APPLY TO ME PER-SONALLY for such registration. Provided, however, that I can between the Thirtieth day before any regular, special or offi-cial primary election and the day of such election.

NOTICE IS HEREBY GIVEN THAT I WILL BE AT

Mrs. Dolores Collins, Clerk, Lowell Twp. AT MY HOME-2911 Montcalm, S. E.

Registration NOTICE

PRIMARY ELECTION

TUESDAY, AUG. 2, 1966 TO THE QUALIFIED ELECTORS OF

TOWNSHIP OF GRATTAN

Notice is hereby given that in conformity with the "Michigan Election Law," I, the undersigned Clerk, will, upon any day, except Sunday and a legal holiday, the day of any regular or special election or primary election, receive for regular controls. istration the name of any legal voter in said Township, City or Village not already registered who may APPLY TO ME PER-SONALLY for such registration. Provided, however, that I can receive no names for registration during the time intervening between the Thirtieth day before any regular, special or offi-cial primary election and the day of such election.

NOTICE IS HEREBY GIVEN THAT I WILL BE AT MY OFFICE

Tuesday, July 5, 1966 —— Last Day The Thirtleth Day Preceding Said Election

the purpose of REVIEWING the REGISTRATION and REG-ISTERING such of the qualified electors in said TOWNSHIP, CITY or VILLAGE as SHALL PROPERLY apply therefor. The name of no person but an ACTUAL RESIDENT of the precinct at the time of registration, and entitled under the Con-stitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

Maurice Geldersma, Clerk, Grattan Twp. AT HOME-11680 Belding Road, N. E.

South Lowell matter is that power lawn mo- you start your mower make sure wers, especially the rotary type, are potentially deadly weapons if they are used improperly. However, they can be a use-

observed.

The most common accident involving power mowers occurs when a person puts his hand or his foot under the mower while

Second, delete you begin how sterzick, Oscar and radii, and attended the Sterzick reunion at fully, removing stones, rocks, sticks, and other hazards that may be lying about.

Second, delete you begin how sterzick, Oscar and radii, and Cletus Wieland, Mr. and Mrs. Fallasburg Park on Sunday, Mr. william Wieland and family, and Mrs. David Sterzick also attended.

However, even though you attended.

However, even though you

Mr. and Mrs. George Wieland and Bill attended the Wieland you're mowing. This may seem difficult at times, but I assure you it is worth the effort it takes.

Other precautions that will Mr. and Mrs. Frank Thompson of Belding were Thursday visitors of Mr. and Mrs. Alvin Wells, and on Sunday they at-

belp you to avoid an accident are not leaving the mouver un.

Bertha Brock Park: are not leaving the mower unattended when it is running, not filling the gas tank while the engine is hot, and never working under the mower without disconnecting the spark plug. You should also always mow sideways on hills instead of the area. Mr. and Mrs. Floyd Wells her class of 1928 Ionia County ways on hills instead of up and Mr. and Mrs. George Wieland spent Sunday evening with Mrs. Pauline Kilgus in her house

I'm sure you'll find your rotary lawn mower to be a rugged, dependable and efficient machine for cutting your grass.

Albert E. Beurtis MD.

Mr. and Mrs. Mahlon Estes and Le Ann and Mrs. and Mrs. Orley Burns of Lowell, Mrs. George Howard, Clyde Thomas went on a picnic at Bertha Brock Park, Sunday and Martha and Mrs. Sunday and Martha and Mrs. Orley Burns of Lowell, Mrs. Bertha Porritt and daughters, Marilyn and Martha and Mrs. Albert E. Heurtis, MD day.

to carry the power needed to operate the electric equipment which comes with the house. It

lion Home is designed and in-stalled with the home's electrical future in mind. Families choose Gold Medallion Homes because they want to enjoy total-electric living to the full. As they acquire more electrical equipment over the years, they can be confident that the home's

dards require "Full Housepow-er" wiring. This means that 48,000 watts can be connected at your fingertips whenever are almost sure to be included in the refrigerators you will

of circuits, usually designed to carry 1,800 and 2,400 watts each, depending on which areas they serve. Many Gold Medal-

has spare capacity. As new maior appliances are added, it's easy and economical to install the new, individual circuits they require. Plenty of convenience outlets and switches are provided too, permitting lamps and appliances to be plugged in wherever the family wants to use them. Full Housepower wiring standards call for duplex convenience outlets to be placed every four feet along kitchen counters. In general living areas counters. In general living areas and bedrooms, they must be located so that no point along any wall line is more than six feet

> BANK ON US TO MEET EVERY BANKING NEED

CHECKING ACCOUNTS

from an outlet.

4% INTEREST ANNUAL RATE PAID ON SAVINGS ACCOUNTS **Farmers State**

Bank of Alto

ALTO-CLARKSVILLE MICHIGAN OFFICE HOURS-

9 to 12 and 1 to 3:30 Week Days Alto—Thurs. 9 to Noon Clarksville—Wed. 9 to Noon -PHONE-Alto: 868-2421 Clarksville—693-3231

THE BANK THAT BACKS THE FARMER"

spent the week end with Mary and Truman, Mr. and Mrs. Sterzick, Oscar and Paul, and Arnith Stahl and family, Mrs.

Tischer of Lansing who is 85

Dennis Blough was taken to Butterworth Hospital Monday afternoon and was operated on

Tuesday morning, to spend a few days with their sister, Mrs.

Purple willow trees make good windbreaks to hold muck soils. In Lapeer county farmers report trees reached heights of six feet in three years.

Make ice cubes like magic, and

tors. Connected to a water line, of innovations in door storage. this means that 36,000 to these refrigerators put ice cubes. One or more of these features

In the kitchen and dining areas, which will permit small appliances totalling 4,800 watts to be a separate ice-making machine ty of room for both fresh and frozen foods. Whether it's located at the top, the bottom or a separate ice-making machine available as either a free-standing or built-in unit. The free-standing model is only 14 inches wide x 24 inches high x 15% inches deep. It will store up to 150 cubes and produce 400 cubes a day if required. It can be installed wherever both an electrical circuit and water line are

refrigerators store cubes in a storage capacity in less space, freezer basket, while still oth-For large families, where lots ty of room for both fresh and

Invisible Fire Threat

boating in Michigan get a free copy of "What Every Boater Must Know" from the Conservation Department's Publications Room in Lansing. The 32-page booklet, published by the Department's boat and water safety section, is also available from most local sheriff's departments. Packed with illustrations, it covers such things as life-saving devices, water skiing, scuba diving, boating "rules of the road," and artificial respiration. -Michigan Dept. of

and family of Kalamazoo spent

panied Mrs. Gaylord Feasal & Karla to see Mrs. Don Falconer and new baby boy, south of Freeport, Monday afternoon. Donri's Hair Stylists

THE LOWELL LEDGER, JUNE 30, 1966

"See us for the latest in wigs, wiglets, etc."

TIME FOR A NEW YOU

best . . . with a feminine new

hairdo expertly created by us.

897-8155

First decorate your driveway with a new Chevrolet!

Park your new Impala Sport Coupe right out front. Let your neighbors admire the handsome sculptured lines. There're luxury and comfort in-side. The Sport Coupe comes with color-keyed deep-twist carpeting.
There's richly tufted textured pattern cloth upholstery with deeply padded vinyl bolsters. Eight standard safety features including seat belts all around. Your Impala can have the personal touch. Order a pushbutton AM/FM

1250 W. Main St., Lowell

radio with FM multiplex stereo ... Four-Season air conditioning or Comfortron, a 7-position Comfortilt steering wheel or a Tilt-telescopic wheel. For extra power, order a whisper-smooth Turbo-Jet 335 V8 or the big Turbo-Jet 427 V8.

So what about that painting chore, Pete? Who'll notice with a new Chevrolet Impala Sport Coupe in your driveway Big-saving summer buys of Chevrolet, Chevene, Chevy II and

See your Chevrolet dealer for fast, fast delivery on all kinds of Chevrolets... V8's and 6's

Azzarello Chevrolet & Buick, Inc.

OR 6-5341.

YARD SALE-Formals, clothing, dishes and knick-knacks. Friday only, July 1: 512 Foreman Road, Lowell, c-12

MOVING SALE - Norge heavy duty gas dryer, used 2 mos: sewing machine: a set of melmac dishes, service for 12 and many other household tems and clothing, 7205 Bradfield Ave., Ada. OR 6-3046.

Pre-finished, Rustic V-Grooved RED OAK-1/4 "x4'x7" 14"x4'x7"

\$4.68 sheet

LAUAN-3 16" 4'x7'-\$3.68 ea. CEILING TILE

ACOUSTICAL TILE PLYWOOD MARKET.

Inc. 3128—28th Street Half mile East of Breton Road Ph. 245-2151

READY MIX CONCRETE

Radio Dispatched Concrete Lowell in Local Rate Zone PROMPT DELIVERY

Washed Sand and Gravel Mortar Sand-Two Grades Pea Gravel-Fill Sand WILLIAMS BROTHERS

Road Gravel-Bank Run Grave

or Ionia 527-4570 GET IN ON A

USED CAR DEAL

PAPER — Hanging and Paint- FOR SALE — 1959 Cushman | ing. Call 676-4636. c-12-15 | scooter, and go-cart. Call at FOR SALE - Dining room set with buffet; gas stove. Phone one mile north of Alto. p12

1966 COMBINE, AC, A-1 condi-1966 COMBINE, AC, A-1 condition. Sold to the highest bid-FOR SALE — Used brown living room suit 040 0000 Dennison Drive, Call ing room suit. 949-0922, c12 LOSE WEIGHT — Safely with Dex-A-Diet Tablets, Only 98 CAR WASH — Zephyr Service

ore. Station, West Main Street, p11-14 | Lowell. Call 897-7470. p12 cents at your drug store. FOR SALE - Horse trailers, HARNES SHOP NEWS-Comone, two or four horse. We bine canvas repairing: Riding can fix you up with new or used. Call LE 2-6889 or LE Bridles and halters, 4-H show c-12-15 halters. Kerekes Harness

BOYS — 24-inch bike, including on M-21. Shop, 1 mile east of Lowell baskets, \$15. Call 949-0267.

Phone 897-9537, Lowell. c9-12

Formica top, and upholstered

6-drawer double dresser, mir-

ror, 4-drawer chest, bookcase

chair, two walnut end tables.

All 3 rooms \$279 or \$10 month

SCRIPP'S FINE FURNITURE

and coffee table. Two match-

BEDROOM SUITE-

ing lamps.

Tradin' Time

Trade Today for a TOP QUALITY

USED CAR

and for a summer full of fun!

1964 Plymouth Sport Fury 2-Dr. Hardtop

1964 Chrysler 300 2-Dr. Hardtop

1964 Dodge 330 4-Dr. Sedan

1963 Dodge 880 4-Dr. Sedan

1963 Chevrolet Corvair Monza

1962 Mercury Meteor 4-Dr. Sedan

"AS IS"

TOP QUALITY USED CAR

1960 Plym, Station Wagon 1963 Rambler 4-Dr. 1960 Dodge 9-Pass. Wgn. 1960 Falcon 4-Dr. 1958 Ford 2-Dr. 1959 Ford 2-Dr.

1962 Chevrolet Station Wagon

1962 Valiant V-200 4-Dr.

1963 Ford Galaxie 500 4-Dr.

1963 Chevrolet Belair 2-Dr.

1964 Plymouth V-8 Station Wagon

1964 Ford Falcon V8 Station Wagon

matching box spring.

LIVING ROOM SUITE-

p-12 | CHEVELLE - 1964, El Camino Pick-up; deluxe cab; ra-DON'T DISCARD - inat steam dio; heater; clock; seat belts; iron when you drop it or it excellent condition; black; for sale by owner. Call 532-2804. ed at reasonable cost. For service on all small applian-ces and power tools, call TW 7-7397, Charles Houseman,

1049 North Washington Street, Pump, 12 volt, negative: Heads for 283 cubic inch; to the Lake Odessa Livestock Auction, call George Francisco, TW 7-7818, Lowell, or Al Helms, 637-2311, Palo. c2tf 283 or six cylinder. Call 897-

top, five white upholstered

CONCRETE AND CINDER - FOR SALE - Marion Electric burg Block and Gravel Co., 8786 Grand River Drive, Ada. dinette table with one leaf,

gical appliances, etc., Koss Rexall Drugs, Saranac, Mich-TWO FORMALS - Size 13, FOR SALE - Butler 1,000 bushblue & pink. Ballerina length. \$10 each. Ideal for Showboat el steel grain bin, \$150. 868-

GARDEN - Hose, platform rocker, misc., dishes, excellent shape baby clothes, men large size Hotpoint with freezspecial door storage for eggs SE, Lowellview, Lowell. c-12 and cheese, large vegetable crisper. \$75. Call 897-7589 aftgrown all of their summer clothes...Check The Thrift Shop. c-8tf

RIDING MOWER - The best is K&W Small Motors, 2361 Wes Main St., Lowell. Ph. 897-9537.

\$3.95 a quart. Pettit Shipen bed, innerspring mattress, and | dec \$2.75 a quart. William's Radio, TV, Marina, Lowell. TW 7-9340. c7tf

Nylon upholstered sofa and

947 Wealthy, SE, Grand Rapids TANK FULL?—CALL FULLER
Septic Tank Cleaning, Licensed and bonded. Day or night emergency service, Member of Ada Businessmen's Association. Phone 676-5986. c22tf

FOR SALE — Hoover, upright, all attachments, good condition, Call 949-1777. c-12-13

LOSE WEIGHT — Safely with Dex-A-Diet Tablets, Only 98

at your drug store. p11-14 NAPKINS - Printed for wed-

FOR SALE — The finest selection of carpets for the lowest possible price, stop and see us, terms available. Johnson Carpet Co., 4034 Chicago Dr., Grandville, Michigan, 534-8039.

FIBER-GLASS RESIN - Life time coating for your boat, \$5.95 per gallon. William's Radio and TV, 126 North Hud-son, Lowell. Phone TW 7-9340.

FACTORY SALE

Don't Pay for Beltline or Main Highway high-overhead locations —and Salesmen, Delivery, Ra-dio-TV Selling Expense. Buy Prestige, Name-Brand Quality Sleep Equipment, all New at Wholesale.

\$24.50 Seven Year Crib \$19 Durable Maple Beds \$10.98 Crib Mattress \$7.80 \$33 Rollaway Bed, comp. \$19.80 \$50 Bed, Spring, Mattress \$39.80 \$65 Bunk Beds, complete \$49.80 \$88 Bunk Beds, complete \$63.80 \$98 Trundle Beds, comp. \$73.80 \$29 Inner Spring Mattress \$19.88 \$109 Orthopedic Quilt-Top Mattress and Spring \$55.00 \$30 Maple Chest \$25.80 \$12.50 DeLuxe Bed Frames \$7.88 \$54 Sofa Couches \$39.80

\$139 Hide-a-way Beds with Queen Motor Co. FACTORY SURPLUS BEDDING 222 West Main St., Lowell——Ph. 897-9225 1408-10 Madison, SE GL 2-0018

scooter, and go-cart. Call at Elvyn Potter's Friday or Sat

urday, on Bancroft Avenue

SUBURBAN LIFE CASH RATE: 15 words 50c, additional words 3c each. If not paid on or before 10 days after insertion, a charge of 10c for bookkeeping will be made. BOX NUMBER: If box number in care of this office is de-

ALL ERRORS in telephone advertisements at sender's risk. RATES are based strictly on uniform want ad style. OUT-OF-TOWN advertisements must be accompanied by re

897-9261 Copy for ads on this page must be in Ledger office before 5 P. M. on Tuesdays

TO ARRANGE FOR OIL HEAT BUDGET PAYMENT PLAN

hot and heavy, most people don't give too much thought liam Rogers, 897-9504. c-12 to next winter's heat. And, who can blame them?

that can be taken by phone or by postcard that can make next winter a lot more pleasant for the homeower. THE STEP: to request the oil heat dealer to corvert the family's account to a convenient Bud-

the Budget Plan is to divide heating costs over equal paymonths-and thus avoid the which otherwise must be faced in January and February-just at the time everyone is buried under Christmas

SPECIAL SALE Used Gas and Electric Water Heaters

\$10.00 up -Ask for Mac-

ADA, MICHIGAN

ZEPHYR PRODUCTS

Main St., Lowell. Ph. 897-9537.

erage. It costs no more to have the best at Peter Speer-stra Agency. 897-9259. c12

TRACTORS — Loaders & back hoes; new and used: mowers,

S&H GREEN STAMPS

FOR SALE — 1960 Ford convertible. Call 868-5471. cll-12 3645 evenings or week ends.

HAHN ECLIPSE - Power lawn DANCING - Every Friday, Saturday and Sunday night at Riverview Inn, Lowell. c3tf

all attachments, good condition. Call 949-1777. c-12-13 call Mr. Coovert at 456-1491 LOSE WEIGHT — Safely with Dex-A-Diet Tablets, Only 98 4 p. m. only.

cents at Christiansen Drug. p-12-19 FOR SALE - Three speed Her-Cart, \$8. Hi-Fi portable rec-ord player and stand, \$20. One dings, anniversaries and miscellaneous parties. Various types and colors. \$3.00 and up per hundred. Also book matches, printed with name or initials. The Lowell Ledger, TW 7-9261, Lowell. p40tf set of bar bells, \$10. Phone 949-0966. GET YOUR - Motor boat insurance. Get our all risk cov-

conditioners; rakes and bal-ers. Caledonia Tractor and Equipment, Caledonia, Michi-gan, TW 1-8141. c-12-13 WALTER'S — Lumber Mart.
Open daily including Saturday
until 6 p. m., Friday night 'til
9 p. m. Everything for the
home! 925 West Main Street,
Lowell. Phone 897-9291. c22tf PETOSKEY - Stone Jewelry, Michigan's State Stone. Potter's Pebble Palace, 3½ mi. South of Lowell on M-91.

FOR SALE — Lowell Area School bus No. 10, 1955 GMC Sealed bids due to superinten-dent's office by July 11. See Joe Green for information. FOR SALE — Paint spray out-fit, with pressure tank, half horse motor, spray gun, 25 feet of hose, mounted self-contained unit. \$75. OR 64491.

body in good shape, motor needs some work, \$100. 676-SANITARY EPTIC TANK SERVICE 3090 COLCHESTER DR. ADA, MICHIGAN

ORD - Ranch wagon, 1959,

Cleaning—Repairing
Installation TRENCHING SERVICE Licensed-Bonded-Insured Ada Office: Wyoming Off .: 949-2770 243-0266

> TW 7-9251, the number to call to place your want ad in the

THE LOWELL LEDGER, JUNE 30, 1966

WANTED

Must have own transportation

Apply Newell Manufacturing Company, Lowell. c4tf

WANTED-(Spinet Piano Bar

gain-responsible party to take

over low monthly payments on a spinet piano. Can be

seen locally. Write Credit Man-ager, P. O. Box 215, Shelby-ville, Indiana. p11-14

area. Call 538-8510. c12-13

items, Call LE 2-6003. p12-15

WANTED - Old Dolls or doll

WANTED - Responsible party

anac area. Call 897-8186.

near Lowell, three bedroom

option. Call 868-6738. p-12-13

WANTED - Saddle horse for

12-year-old boy. Phone 676-

WANTED - Babysitting jo

and light housework for th

summer in Cascade or Ada area. Call 897-9047. c12-13

Ladies Part-Time Work!

Full-Time Car!

color. PART-TIME - 3 hours

DAILY. You choose the hours

your HOMETOWN Location.

FREE Training. (Also you can choose a full-time position

ATTWOOD

CORPORATION

Offers a stable, secure future

N. C. R. Operator General Office—Typist

1016 Monroe Street

Lowell, Michigan

Industrial Marketing

Assistant

latoral items, work with outside printing and artwork sup-

duties as required for sales

and advertising programming.

Excellent beginning opportunity for marketing conscious person with military obligation completed. Hourly pay rate dependent on background. All regular benefits including incompleted to the programme vacation plane. Mail

surance, vacation plans, Mail

resume and pay requirements.

G. R. Appleyard

Root-Lowell Corporation

Lowell, Mich.

No phone calls, please.

-Production Control

—Cost Accountant

-Quality Control -Die Repair Men

SUBURBAN LIFE WANT AD PAGE sc three beautiful 11/2 acre about three miles west of Loed. Cascade Real Estate Of-

> FOR SALE - 3 bedroom, bath large recreation room, oak floors, 2-stall garage, attachnew high school, 897-9920,

REAL ESTATE

be in the country: Just Listed: 100 acre dairy farm, 9 miles north, and ½ mile east of Lowell. \$8,000 down and \$500 per yr. Other country homes and farms in Ionia County, available at this time. Call P. "Quint" Cusack, Hub-bardston, 981-2501, Kemp Real-

ty. Phone 754-4651. c7-11 A HOME - for sale. Reasonable, by owner at 804 Lincoln Lake Road, Mrs. Lena Bol, 248 Herrington Crown Point, Indiana, Phone 663-1500. p10-13

NEW SUBURBAN HOMES north of Lowell on Vergennes Street. William Schreur, con-tractor and builder. TW 7-8189.

Can be seen locally. Write Credit Manager, P.O. Box 215, Shelbyville, Indiana. three school aged children, in, on Big Crooked Lake, 2:30 to 2 a. m. \$20 per week.

LOTS FOR SALE - Fully improved lots. City sewer, wat septic tank, well to park new Mobile home, Lowell or Sarer, sidewalks, gas and paved streets. Minimum lot size is 70' x 135'. Many lots to choose p-12-13 from in Valley Vista Sub-Div-897-7931 or LE 2-9523. c8tf

VALLEY VISTA

Lowell's newest sub-division. Sewer, water, gas and paved streets. Minimum lot size,

start at \$13,500.00-\$450.00 down and balance F. H. A.

Call: DOK REALTY, INC. mowers. Sales and service at K&W Small Motors, 2361 West WEEKLY — You can choose

Feeder Pigs	\$13.00-\$20.
Top Calves	\$30.00-\$34.
Seconds	\$26.00-\$30.
Common & Culls _	\$20.00-\$26.
Young Beef	\$20.00-\$23.
Beef Cows	_\$17.00-\$20
Bulls	\$20.00-\$23.
Top hogs	\$26.00-\$26.
Second Grade	\$25.00-\$26.
Roughs	\$17.00-\$20.
Boars	\$15.00-\$18.
Feeder Cattle	\$22.00-\$26.
Lambs	\$20.00-\$23.

Top Hogs ____ \$26.80

Dana Irwin Vermontville

Horace Edmond Battle Creek

ing sites in Cascade area. Al- Four miles east of Saranac corners on M-21, north side of

well. Terms can be arrang- FRESH EGGS - Spring Brook eggs are of the highest qual ity and freshness at all times. Serve them at every breakfast, Spring Brook Farm, 5298 Burton Street, SE. No Sunday sales. ed, full basement, close to STRAWBERRIES - Pick you

own. 15 acres all irrigated and clean fields. Ready now. children allowed in the Drive by and see the fields. Morse Brothers Strawberry Farm, 5164 Peach Ridge Ave., NW, corner of Farm, 5164 Peach Six Mile Road, three miles west of M-37.

Annual Chicken Barbecue Ada Masonic Hall

Serving Starting at 11:30

Children Under 12 \$1.00

LOST AND FOUND

colored. Thornapple area,

call GL 9-8386. Reward offer-

FOR RENT

Cascade, 4 bedrooms. 86

NOW LEASING

APARTMENTS

Kitchen includes refrigera-

For further information, call

DOK REALTY, INC.

PHONE: TW 7-7931

WIRING—FIXTURES

REPAIRS

Rickert Electric

Phone TW 7-9802 Lowel

PUMP REPAIR

E. D. Richard

CALL: TW 7-8104

tor, range, disposal.

HOUSE - To rent. Close

Largest FHA lots. All plastered hardwood trim throughout construction value in this area.

buy, build, remodel or repair a home? If you do, try our gage privilege too, that all of our borrowers enjoy. Lowell Savings & Loan Association, Lowell. TW 7-8321. c33tf

HOMES FOR SALE

Fast Service, Free Estim

Portraits and advertising pl tography. J. E. Colby, Alto, 868-5001.

FINE WEDDING INVITATIONS 24-hour service, napkins and other accessories. FREE box quette book with order. The ton, Grand Rapids, GL 9-6613

paper, if you order your insed in at least ten days. Lo-well Ledger, TW 7-9261, Lo-well. p40t!

Bait & Tackle

LIVE BAIT & TACKLE North Hudson, Lowell OPEN EVENINGS 'TIL 9 Ph. TW 7-9966

CLARK

CALL ANYTIME! TW 7-7534

For Sept. I Occupancy Located on Valley Vista Dr. FURNACES Hot water heat, tile bathrooms, carpeting in living room and bedrooms.

BURNERS WATER HEATERS

FOR ESTIMATE **CALL TW 7-7948** LYLE COVERT

MIKE KOENES' 6896 Cascade Rd. 949-2640

bale \$7.35

VALLEY BRAND TIP TOP BRAND

10 bales or more, 25c bale discount Cash at time of sale, 25c bale discount

WE ARE SPREADING-

SALES AND SERVICE Service on All Makes

Washers, Dryers Refrigerators ELECYRICAL WIRING AND CONTRACTING Phone TW 7-7746 Factory Trained Serviceme "We Sell the Best and Service

Art Warning-Proprietor

We Have -

- OPEN FOR BUSINESS -

Fip Top Tank & Gravel Co.

Road and Driveway Building

Road Gravel-Bank Run and Processed

Septic Tank Installation

Screened Cement Gravel

"RADIO CONTROLLED"

JACK MATHEWS — 897-8342

Our FIRST Duty

er Award for integrity and service to the customers. For

instance, when you drive in, we think you'll like the way

NOTICE

--- FOR ---

PRIMARY ELECTION

TUESDAY, AUG. 2, 1966

TO THE QUALIFIED ELECTORS OF

TOWNSHIP OF VERGENNES

receive no names for registration during the time intervening

between the Thirtieth day before any regular, special or offi-cial primary election and the day of such election.

NOTICE IS HEREBY GIVEN THAT I WILL BE AT

MY OFFICE

Tuesday, July 5, 1966 — Last Day

The Thirtieth Day Preceding Said Election

As provided by Sec. 498, Act No. 116, Public Acts of 1954

the purpose of REVIEWING the REGISTRATION and REG-ISTERING such of the qualified electors in said TOWNSHIP,

CITY or VILLAGE as SHALL PROPERLY apply therefor.

The name of no person but an ACTUAL RESIDENT of the

precinct at the time of registration, and entitled under the Con-

stitution, if remaining such resident, to vote at the next elec-

AT CLERK'S RESIDENCE-11464 Bailey Drive

Arvil Heilman, Clerk, Vergennes Twp.

c11-12

tion, shall be entered in the registration book.

From 8 o'clock a. m. until 8 o'clock p. m. on said day for

Black Dirt - Fill Sand

Crushed Stone

There is much more to running

a service station than filling gas

tanks, changing oil, and lubrica-

ting cars . . . much more. Be-

cause our Texaco Station reg-

ularly offers that little "some-

thing extra," we have been

awarded the Texaco Star Deal-

Art's Main Street, Lowell, Mich. COMPLETE REPAIR OF TV-RADIOS ANTENNAS-ETC. PHONE: TW 7-8196

THE BEST FOR LESS 20% Off List Price WHY PAY MORE? GOLD'S

PLMBG, & HTG. MASTER PLUMBER

or TW 7-7104

AND CONVERSION

can make it look like new with a complete paint and body job. You can rely on our skill and experience.

bale \$8.50 All Twine Prices Subject to Discounts:

\$680 Spread

C. H. Runciman Company

Renovating 68-year-old
Cascade Township Hall

It is 68 years old and yet winter at the local shoe store ular at the time the hall was still young. This is the history where the rent had been a full first opened. still young. This is the histor-ic Cascade Township Hall. To-sum of \$10, including heat. A great debt of gratitude is day it is undergoing renova-tion, but on the evening of July 19, 1898, it was only a thought gleaned in the minds of the gleaned in the minds of the son site for \$50. For the next of the next of the men who erected this hall. It was their foresight that helped knit the township son site for \$50. For the next of the men who erected this hall. It was their foresight that helped knit the township son site for \$50. For the next of the men who erected the men who er ownship Board of that time. several weeks these men met er residents can meet in this igan State University horticul-

The weather as reported in the Grand Rapids Herald that lay read, "Showers & thund-"

The weather as reported in again and again to arrange plans and to receive bids for the building.

The weather as reported in again and again to arrange plans and to receive bids for the building.

The weather as reported in again and again to arrange plans and to receive bids for the building.

The weather as reported in again and again to arrange plans and to receive bids for the building.

The weather as reported in again and again to arrange plans and to receive bids for the building.

The weather as reported in again and again to arrange plans and to receive bids for the building.

The weather as reported in again and again to arrange plans and to receive bids for the building.

The weather as reported in again and again to arrange plans and to receive bids for the building that their inspiration made possible.

The weather as reported in again and again to arrange plans and to receive bids for the building. day read, "Showers & thunderstorms. Warmer with brisk southerly winds." The Board members arrived at Mr. Cog-for \$495 and on September 18

The building.

Cascade Township is still governed as it was in 1848 by a town board. In 1898 the voters with Miner and Eugene Smith for \$495 and on September 18

Cascade Township is still governed as it was in 1848 by a town board. In 1898 the voters had chosen W. J. Watterson as supervisor: Jacob W. Reuter as has been steady and rapid, mainer's blacksmith shop and met there was an order drawn for upstairs in what was referred one-third of the contract for the ham as clerk. to as Coger's Hall. This was located where Thorn's TV store now stands. The purpose of the meeting was to decide upon a site for the future Tewn Hall.

For fifty years, since Caspare had become a township.

Two weeks later, they voted to have a circular window in the contract of the co ade had become a township, to have a circular window in

the various boards had been meeting in the local hotels, in the office of the Township Clerk, at Coger's Hall, and for one the front of the Town Hall in the gable and again on October 13 voted to have eight iron plates for the foot of the fence across the hall. The 30 inch circular window can still be seen, but the fence has since gone its way. At the time, however, the fence was a divider in front of which voters stood when discussing problems of the day. One could only approach and argue a point upon recognition and it helped keep meetings orderly. All of this activity must have been exciting. To see the building arising and to have a real Town Hall at last was an accomplisment long desired. Then on April 3, 1899, the first an-

for State's nual meeting was held in the It is very doubtful that the people that attended the first meeting even considered the thought that so many years later their work would not only be remembered, but that the hall would be in such constant

Miss Thornapple Valley, 1965.
Since that night Miss DeGennaro and Mrs. Robert Van Sluyers es of the compact, dwarf trees: ship Supervisor, has said that arranged in order to accomodate all of the uses for which Al Heemstra, Cascade Township Clerk, himself an avid student of the history of the area is overseeing the renovation of the hall. The Cascade Volun-

teer Fire Department under the ent for the Miss Michigan Pag- the neighborhood. But the neigheant, plus constant costume bors remained aloof.

The mother was overjoyed when finally her youngest son bride, and Ann Marie Vivinti, a new eaves troughs and the chimney is being pointed, Alselecting the proper wardrobe ran in and announced happily, to be worn during the week of "Mommy, the lady next door June 26 through July 1 at Mus- asked my name today!" Sunday, June 26, Miss De- exclaimed. "And then what did identical bouquets.

The interior will be painted Gennaro and Mrs. R. E. Van- so do?" Sluyters left for Muskegon, upon arriving they registered at the Holiday Inn, the official VANDER VEEN, FREIHOFER

tion will be somewhat different tume.

WALLACE WAALKES Starting at 11 a. m. at the Ada There will be pop, ice cream

Register of Probate c12-14 will be prizes for the best dec- call OR 6-2001,

Children of all ages are ask- & come all and observe a safe

ons and go carts and form at Children or adults wishing t

the field at 10:30 so the parade be in the parade contact Rich

can start promptly at 11. There DeGreen at the Citgo Station or

PUBLICATION ORDER ted as to the activities of the C. and all through the week File No. 114-266 week and then donned their they are in their respective State of Michigan, The Probathing suits for the official group for all judging, inter Miss Michigan Bathing Suit views, and luncheons. bate Court for the County of Monday through Friday the very hard and been most coop girls are constantly kept busy with rehearsals, interviews with her constant effort to improve IT IS ORDERED that on the judges, and they arrive at herself as a representative of the Walker arena by 8, and ex-

Courtroom, Grand Rapids, Michigan, a hearing be held at which creditors of said decreased are required to prove their claims. Creditors must file with the court the girl who is chosen Miss as Miss Thornapple Valley. Friday night the pageant will be on WOOD TV and of course the ACA hopes their representative will be a winner, howsworn claims with the court Michigan rightfully earns her ever, if she isn't, she will be and serve a copy on Hermina
E. J. (Minkes) Graham, Administrator, C. T. A. at 725 Beaumont Dr., Grand Rapids, Michigan, prior to hearing.

Publication and service shall

Michigan rightfully earns her ever, if she isn't, she will be a very lovely representative for constant observance in all cases during the very busy week.

Starting Tuesday night at 8 by michigan, prior to hearing.

Publication and service shall

June 23, 1966
WALLACE WAALKES,
Judge of Probate

Ada's July 4th and Court rule. Date: June 23, 1966 Glen V. Borre

111-C. Warre 111-G Waters Building Grand Rapids, Michigan A true copy: ROLAND R. ROBEY, Register of Probate c12-14

be made as provided by statute

& COOK 111-G Waters Bldg.,

GERALD M. HENRY, Atty 400 Federal Square Bidg. Grand Rapids, Mich. 42502 PUBLICATION ORDER igan Election Law," I, the undersigned Clerk, will, upon any day, except Sunday and a legal holiday, the day of any reg-State of Michigan, the Probate Court for the County of ular or special election or primary election, receive for registration the name of any legal voter in said Township, City or Village not already registered who may APPLY TO ME PER-SONALLY for such registration. Provided, however, that I can

Estates of Kathy Lynn Patz
and Terry Lee Patz, Minors
IT IS ORDERED that on
July 26, 1966,
at 10:00 A. M. in the Probate
at 10:00 A. M. in the Probate
at serrific chicken barbecue

July 26, 1966,
at 10:00 A. M. in the Probate
as terrific chicken barbecue
as terrific chicken barbecue

July 26, 1966,
as terrific chicken barbecue

July 2 Courtroom, Grand Rapids, Michmen, of course with a big aswill be held. It will start at igan, a hearing be held on the sist from the ladies of the Eas-Cascade and go to the back-Petition of Lillian Miller, for tern Star. the allowance of her final ac-count as guardian of said wards, dinner with the Masons. The children, taking place of the and her discharge as such guar- hall will be open and tables annual soap box derby, which dian, and the appointment as set up for your comfort, or you had to be called off because of such guardian in her place and can take it out.

Stead, of Bertha Belbot, for the The Thornapple Valley Lions in Ada. The games will include the poor condition of the streets in Ada. The games will include the poor condition of the streets in Ada. sole and exclusive purpose of consenting to the adoption by Donald Miller and Lillian Miltion's activities being held in At 3:30 p. m. the Little Lealer of the above-named wards. the center field, between the gue All-Star Baseball game, for Publication and service shall Little League Field and the both Major and Minor League be made as provided by statute and Court rule.

Date: June 23, 1966

Senior Division Field.

There will be fun for everyone, toddlers to grandparents.

All-Star players.

At 9 p. m. fireworks at the Ada Leonard Ball Field.

Judge of Probate
Shopper's Square the parade and hot dog stands so you can
will proceed to Ada Leonard have your lunch and dinner
Ball Field on to Fase Street. without going home. Come one Attorney for Petitioner 400 Federal Square Building ed to decorate their bikes, wag- sane fourth in the area.

supervisor; Jacob W. Reuter as has been steady and rapid, maintreasurer, and George W. Gor. ly because of changes in labor

and for step and hand-saving were in creating it. methods of orchard operation Ladders are disappearing from

> around the tree and, from tree was the setting for the marriage Saturday morning of Miss Gwendolyn Dowling and With dwarf, man-sized trees, the picker can stand on the ground and harvest the fruit. John Anthony Zanella, jr., son of Mr. and Mrs. John A. Zanella, 7141 Driftwood He covers less distance between trees since the dwarf trees are planted closer together. 'Dwarf trees are often plantd 12 feet apart with 20 feet 2426 Thornapple River Drive, between rows," explains Carlson. "These trees will outyield the large standard trees planted 30 by 40 feet and they will A-line empire gowns with match. produce more apples per acre.
>
> "Apple yields of 1,000 to 1,200
> bushels per acre for eight-yearold and older dwarf trees are
> of white peau de soie. The Ka-

the orchard scene at harvest

time, simply because the pick-

er can't afford to spend half

his time moving a ladder

becoming common in Michi-gan. Even higher yields have buki sleeves were scrolled with hand drawn alencon lace, which Saturday, May 21, was the evening Miss Rita DeGennaro orchards at the MSU Agriculwas crowned Miss Thornapple tural Experiment Stations at Valley, 1966, by Wendy Elwell, East Lansing and Grand Rapillusion was secured by a hand tural Experiment Stations at drawn alencon double-pearled Carlson lists these advantag- tiara. She carried a cascade

Miss Dowling

speaks vows to

St. Robert's Parish, Ada,

Mr. and Mrs. Carl Kerekes.

Attendants wearing petal pink

John Zanella

Drive, SE, Ada.

Muskegon.

Besides holding down a full time secretarial position, Miss DeGennaro, has been taking dancing lessons two and three times a week for two hour periods, working out her dance routine which will be her tal.

Dicking, pruning and spraying:
Superior yields per acre; and improved color and size uniformity of the fruit.

Mrs. Cathren Schiner, Miss Penelope Steketee, Miss Francis Willard and Miss Sally Tomjaczyk were bridesmaids, Maid of honor was Miss Mary Ann Zanella, sister of the groom.

The new family was anxious to make a good impression in the first of the groom. picking, pruning and spraying; Mrs. Cathren Schiner, periods, working out her dance routine, which will be her talto make a good impression in Zanella, sister of the groom. They carried white daisies dyed pink with stephanotis in a

tendant's were accented with

"Then she gave it to the Karl Serving as groomsmen policeman," the boy said. were Rex and Wayne Dowling, brothers of the bride, Thomas Zanella, cousin of the groom, chaperones for the week in Mus-kegon.

Each night a group of girls are judged on their talent, they are judged on their talent, they are broken into groups of A. B. and James Vivinti

PUBLIC NOTICE the 25 percent of the U.S. poato crop which goes into pro-VANDER VEEN, FREIHOFER cessed products has a greater cent which is sold as produce.

THE LOWELL LEDGER, JUNE 30, 1966

1125 W. Main Street Lowell, Michigan 49331 PUBLICATION ORDER APPOINTMENT OF ADMINISTRATOR AND DETERMINATION OF HEIRS File No. 114,353

State of Michigan, the Probate Court for the County of

Estate of Allen Virl Myers, a-k-a Virl Myers, Deceased IT IS ORDERED that on July 12, 1966, t 10:00 A. M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of Audrey M. Sellers r appointment of an administrator, and for a determination Publication and service shall be made as provided by statute

WALLACE WAALKES, Judge of Probate VanderVeen, Freihofer & Cook By: George R. Cook Lowell, Michigan A true copy. ROLAND R. ROBEY Register of Probate c10-12

VANDER VEEN, FREIHOFER 1125 W. Main Street Lowell, Michigan PUBLICATION ORDER File No. 113,532 State of Michigan, The Pro-

bate Court for the County of Deceased. IT IS ORDERED that on

Courtroom, Grand Rapids, Mich-The bride's bouffant veil of igan, a hearing be held on the his Final Account. ters, have been working diligently preparing for this week in the tree; ease and efficiency of th Publication and service shall

Attorney for Estate

Register of Probate

FLOWERS You'll find our funeral flowers of the highest quality, our service the best and our prices most

Call 897-7737 for Prompt Service **BIRCHWOOD GARDENS Floral & Gift Shop** 130 Godfrey St., Lowell we Deliver in Lowell.

Financing

WALTER'S LUMBER MART

925 W. MAIN, LOWELL PHONE TW 7-9291

of for the

in one tiny set by CHANNEL MASTER

This 8-transistor Channel ures only 2%" x 4%" x 1%"-but the pull-in power, sensitivity, and tonal quality are really remarkable. Smart black-An outstanding buy! Model 6475.

EXCLUSIVE GUARANTEE
If defective within 120 days, we will
replace this radio instantly with 1
new one, FREE
Good Humanes

206 E. Main Street Lowell, Michigan

The Ada Community Associa-tion's Fourth of July celebra-dren's wagon and child's costhan in past years, due to the Featured in the parade will pipe construction going on in be Miss Thornapple Valley, 1966, Ada, and the only activity in Miss Rita DeGennaro, who will Ada will be the Mason's ever have returned from the Miss popular chicken barbecue. Michigan Pageant the Saturday

> Free Estimating Planning Service

To Your Door Products at

Calvary Christian Reformed Church

ON WEST MAIN STREET _____ LOWELL, MICH.

SERVICES-10:00 A. M .- 7:00 P. M.

Sunday School-11:10 A. M.

CARD OF THANKS

membered me while I was in

the hospital with cards and

visits and also those who re-

membered me on Father's Day

for the cards and gifts that

were given to me and thank

all who came to see me after

got home. Thanks to all that

brought Bertha to the hospital

and to those that took me to the hospital and brought me

Karen Wingeier

becomes bride of

Don McPherson

Karen Lee Wingeler and Donald A. McPherson, jr., were married Saturday, June 18, at two o'clock in the Vergennes Methodist Church, with the Reverend Ira J. Noordhof officiating.

Parents of the couple are Mrs. Lois Wingeler of Alternal Clare.

Lois Wingeier of Alto, and Clare Wingeier of Belding, and Mr. and Mrs. D. A. McPherson, sr.,

The former Miss Wingeier wore a traditional white wed-

ding gown with a circular train and carried white pom pons centered with a white wedning

Miss Julie Fisher of Detroit,

Michigan, was the maid of honor. Judy Blasen, Wyoming, Michigan and Nancy Wingeler, sis-

ter of the bride, were the brides-

The bride's attendants wore

pink floor-length sheath gowns,

with chiffon and lace covered

bodices and carried white pom-

Sheila Patrick, niece of the

groom, was the flower girl, in

pink dotted swiss carrying a

tiny basket of pink pom pons. Todd Jackson, cousin of the

William Bouc of Lowell was

the best man. The groom's attendants were Melvin P. Mc-

Pherson and William G. Mc-

Pherson, brothers of the groom. The ushers were Chris Gaffield

of Plymouth and Elwood Wing-

eier of Alto, cousin of the bride.

Mr. and Mrs. George Metter-nick of Alto, aunt and uncle of

the bride were master and mis-

tress of ceremonies.

The couple are at home in East Lansing, Spartan Village,

bride was the ring bearer.

of Lowell.

I wish to thank all who re-

Everyone Welcome

CARD OF THANKS

I wish to thank all my friends and neighbors, the Rebekah Lodge, Women's Relief Corps for the fruit and gifts I received since my accident. I also wish to thank Mr. Spino, Mr. Block and my son for their help. Thanks again.

Leonard (Slick) Andrews

Bridal shower

On June 16, Miss Judy Mulder was guest of honor at a miscellaneous bridal shower at the home of Mrs. Judson Wilterink. It was a lovely shower with games, beautiful gifts and a very nice lunch.

Read the Ledger Want Ads

Calvary Grace Drive-In Church (Located on 36th Street, almost to M-50)

SERVICES EVERY SUNDAY EVENING AT 7:00 P. M.

Special Music-Callihan Family Speaker-Bert Baker

Congregational Church

UNITED CHURCH OF CHRIST HUDSON AND SPRING STREETS, LOWELL, MICHIGAN Rev. Charles C. Davis, Minister

Pastor Emeritus: Rev. Norman Woon Sermon: "YOU WON'T GET FAR!" We unite to worship God with freedom and respect for individual belief Summer Sunday Service at 10:00 A. M.

FIRST METHODIST CHURCH

Main at Division - Lowell Mich REV. ROBERT WEBBER, PASTOR

Services at 8:45 and 11:00 A. M. Church School at 9:45, Classes for All Ages Over Two

Sermon: "INNER HONESTY"

Nursery During The 11:00 A. M. Service

FIRST BAPTIST CHURCH Jackson Sunday School 10 a.m. Worship 11 a.m. and 7 p.m.

Youth Fellowship—6:00 P. M. Wednesday Family Prayer Fellowship 7 p. m. M. KEITH MC IVER - PASTOR

For Transportation or Spiritual Counsel, Call TW 7-7915

South Boston Bible Church

"A Bible Believing Church Where a Warm Welcome Awaits You"

Morning Worship and Junior Church . _10:00 A. M. Nursery Provided Sunday School Young Peoples' Meeting _ _6:45 P. M. **Evening Worship** Thursday Prayer Meeting __

ALTON BIBLE CHURCH

DEAN BLOUGH-Pastor PHONE 897-9038

10:00 A. M. Worship 7:30 P. M. Worship Sunday School 11:00 A. M. to Noon

"The gift of God is eternal life"-Rom. 6:23

Church Of The Nazarene

201 North Washington Lowell, Michigan THE REV. RUSSELL E. SPRAY SUNDAY SCHOOL

MORNING WORSHIP _11:00 A. M. YOUNG PEOPLE AND JUNIORS _____ 6:45 P. M. EVENING WORSHIP 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

coming events

Lowell Baptist Church, June 27 through July 1.

Past Noble Grand Club will meet at the home of Mrs. Mildred Potter on June 27 at 7:30

Due to the 4th of July, the Cheerful Doers will not meet until July 11th.

The Lowell Chamber of Commerce will hold its regular meeting July 7, at 7:30 p. m. in the Lowell YMCA office. Everyone invited. c-12-13

Women's Relief Corps will meet at the American Legion Building, July 6, at 6:30.

Lowell's V. F. W. Post 8303 will meet on Tuesday evening, July 5, at the post rooms on East Main Street, Lowell. ts_cs

Candice Roth, Elmer Miller Jim Speerstra wed Friday

A reception in the church parlors of the First Methodist Church, Lowell, followed the marriage of Candice L. Roth and James R. Speerstra on Friday evening, June 24.

The bride is the daughter of Mr. and Mrs. J. Jerald Roth, North Hudson Street, Lowell. Mr. and Mrs. Richard Speerstra, Vergennes Road, Lowell, are parents of the groom.

Given in marriage by her father, the bride chose an Aline gown of delustered satin, styled with appliques of alencon lace and seed pearls, which featured a chapel-length train. A matching pearl capette se-The bride is the daughter of

featured a chapel-length train. A matching pearl capette secured her bouffant veil. She carried a bouquet of red roses, stephanotis, and ivy.

Lavendar flower buds accented the white bodice of the floorlength lavendar sheath worn by the maid of honor, Miss Louise Grover, of Lowell. The bridesmaid, Miss Stephanie Roth, sister of the bride, was gowned identically in powder blue. Small hats of tulle and cascade arrangements of glamellias small hats of tulle and cascade arrangements of glamellias completed their costumes.

Roger A. Odell was best man.

Seating the guests were Thomas Speerstra, brother of the groom, and Peter Osborne, cousin of the groom.

sin of the groom.

Miss Carolyn Johnston, Anderson, Indiana, was soloist.

Mr. and Mrs. C. Earl Doyle, cousins of the bride, presided

at the reception.

After a short honeymoon, the couple will reside at 13163 Vergennes Road, Lowell.

Just arrived

Paul Draper, sr., of Grand Rapids are the proud parents.

CARD OF THANKS

friends and neighbors for the lovely cards and acts of kindness shown to me during my hospitalization & convalescence at home.

Harold J. Lester

CARD OF THANKS We wish to express our thanks to the many friends who so thoughtfully sent cards on our 40th wedding anniversary, making it a much happier day. c12 Verne & Mrytle Klahn

Nuptials unite Koewers-Kramer

Marriage vows were repeated Saturday morning, June 25, in St. Mary's Church by Miss Judith Ann Koewers and

The bride, daughter of Mr. and Mrs. John Koewers, sr., 414 North Jefferson Street, Lowore a floor-length white empire sheath gown of peau desole with a pearl embroidered lace panel enhancing the front of the skirt, scooped neckline and cathedral length train, A Juliet Capulet secured her elbow-length veil, and the former Miss Koewers carried a cas-

cade arrangement of red roses.

The double ring ceremony was performed by the Rev.
Father Benedick Marciulionis. Mrs. Carl Simmerer was organ-

ist and soloist. Miss Marlene Koewers was maid of honor and bridesmaids were Mrs. Sue Zimmerman, Mrs. Marguerite Cook, sister of the groom, and Mrs. Helen Droste. Miss Koewer's floor-length gown of mint green chiffon over taffeta was fashioned with a bell-shaped skirt dotted with pearled appliques and a satin cumberbund. She carried white carnations, tipped in yellow. A pillbox hat trimmed with pearls

Harry David Kramer, son of Mr. and Mrs. August Kram-er of Route I, Pewamo, Mich-

held her brief veil. The bridesmaid's gowns, similar to the honor attendant's were yellow, and they carried white carnations, tipped in green and wore a pillbox headpiece, trimmed in pearls, which secured a brief veil.

Diane Cook, attired in a gown similar to the honor attendant's was the junior bridesmaid. Joani Hansen, flower girl, wore a white floor-length gown, a head-piece of real daisies, and carried a basket of daisies.

Jerry Kramer, assisted his brother as best man. Groomsmen were Bill Keckman, Jerry Fox and Jim Pline. Davie Cook was the ringbearer. Ushering were Bob Kramer and Henry Koewers.

Following the ceremony a wed-ding breakfast was held in St. Mary's School, followed by an evening reception, with Mr. and Mrs. Bert Hansen presiding. Following a brief honeymoon, Mr. and Mrs. Kramer will make

their home in St. Johns, Mich-

Engagement told

ma, of Lowell, Michigan.

Pvt. Gerald Fineis

famous "Green Beret."

to wear "Green Beret"

now makes her home in Lowell only during the summer months won the honor of wearing the

Complete Travel Insurance

-relax and enjoy

your trip, you are protected.

information here.

Johnson &

_arrington, Yn

INSURANCE

IONIA — Phone 527-4880 SARANAC - Phone 642-4841

LOWELL-Phone 897-9253

REAL

ESTATE

Get complete

fraternity.

Both Miss Saundry and Mr.

A September wedding is plan-

Buikema attend Central Michigan University, Mr. Buikema is affiliated with Delta Sigma Phi

The Lowell 'Y' is sponsorsing a trip to Detroit to a Tiger

Attention,

Tigers fans

Baseball game Saturday, July

All boys and girls who wish to go must sign up at the Y of-fice, and soon as the trip will be limited to the first 56 kids

who sign up.

The bus leaves the YMCA at 11 a. m. Saturday, Cost to Y bers \$1.50, non-members \$2. Call TW 7-7375 or stop in soon to make your reservations for Saturday. July 2.

SALLY JOHNSON FETED AT PINK AND BLUE SHOWER

Mrs. Richard (Sally) Johnson of Bancroft Avenue, Alto, Mr. and Mrs. Kenneth P. was guest of honor at a "pink Saundry, of Farmington, an- and blue" shower Tuesday, given in the home of Mrs. John nounce the engagement and forthcoming marriage of their daughter, Deborah Jill, to Cal-Ford, Division Street, Lowell. Co-hosting the event were Mrs. Ruth Nelson and Jane Watvin Henry Buikema, son of Pastor and Mrs. Henry Buiketers.. Fifteen guests were pres-

Mrs. Johnson was the recipient of a lovely array of gifts. After games, the hostesses served dainty refreshments.

The patron saint of cooks is St. Martha.

STRAND Pvt. Gerald R. Fineis, son of THEATRE Mr. and Mrs. Gerald Fineis of Ft. Myers, Florida, and grand-son of Mrs. Hulda Fineis, who

LOWELL-MICHIGAN

THURS., FRI., SAT., JUNE 30, JULY 1, 2

More fun than a barrel of teen-agers! TECHNICOLOR

SUN., MON., TUES., JULY 3, 4, 5 WALT DISNEY'S

"Old Yeller" In Color

WEDNESDAY, JULY 6 SURPRISE NIGHT All Seats 35c One Show at 7:00 P. M.

1 Performance at 7:45 All Nights Except Wednesday Wed. 7:00 p. m. Only Children: 40c

Adults: 85c

GREENVILLE DRIVE-IN THEATRE

June 30, July 1, 2 GIANT 4-FEATURE SPECIAL Cliff Richard, Lauri Peters "SUMMER HOLIDAY" In Color

-And-Tommy Kirk, Annette Funicello "PAJAMA PARTY" In Color -Also-

Bobby Vee "PLAY IT COOL" -Plus-"BIKINI BEACH"

Special Pre-Holiday Triple Treat Dale Robertson, Martha Hyer "BLOOD ON THE ARROW" In Color

Sunday Only-July 3

-And-Frankie Avalon, Deborah Walley "SERGEANT DEADHEAD" In Color

> -Also-Ray Milland "X-MAN WITH X-RAY EYES'

Don't Miss Our Super Special "KROGER FAMILY NIGHT" Each Wednesday

- IONIA -DRIVE-IN THEATRE

Thurs., Fri., Sat., June 30, July 1, 2 Pat Boone, Bobby Darin "STATE FAIR" In Color

Out-Mondo's Them All! "TABOOS OF THE WORLD"

Saturday Only, July 2 "THE STRANGLER"

Sun., Mon., Tues., July 3, 4, 5 A "Super" Holiday Triple Treat Don Knotts, Carole Cook "THE INCREDIBLE MR. LIMPET In Color

John Wayne, Maureen O'Hara McLINTOCK" In Color

> -Also-Lex Barker "CODE 7-VICTIM 5"

Don't Miss Our Super Special "KROGER FAMILY NIGHT" Each Wednesday

LENA LOU

Bill and Ginny

Drifters

FRIDAY AND SATURDAY NIGHTS

Bill Luker

Meloraires SUNDAY NIGHT

NOW UNDER NEW MANAGEMENT Bob and Liz Waldo

Your Host and Hostess

Want Ads-Today's Best Buy

If you own a boat

You'll find a secure harbor with insurance

Summer boating is great fun...keep it that way with com-plete insurance coverage. You'll feel secure aboard and ashore, when your boat is insured against fire, damage, ac-cident and theft.

Consult us for complete information.

RITTENGER Insurance Service Ph. 897-9269 218 East Main Street

RAVENNA LIVESTOCK SALES

Prices for June 27, 845 head of Livestock, 94 consignments of Poultry and Rabbits

____up to \$38.50 cwt. Beef Steers and Heifers ___up to \$24.80 cwt. Beef Cows ____up to \$21.20 cwt. Beef Bulls _____up to \$25.30 cwt. Feeder Cattle ____from \$19.00 to \$26.75 cwt. Hogs _____up to \$27.00 cwt. Sows ____up to \$21.75 cwt. Feeder Pigs _____from \$12.00 to \$17.25 each

No Sale July 4th

The sale has the largest number of buyers paying the high-

est market prices for your livestock.

Valuable Free Gift given away at 9:30 o'clock every Monday night. Must be present to win. You are always welcome to attend the sales every Monday even though you do not

have anything to sell.

We operate the Ravenna Livestock Sale on Monday, and the Big Rapids Sale on Wednesday. Bonded for your protection.

SALE STARTS AT 5:00 P. M.

RAVENNA LIVESTOCK SALES George Wright RAVENNA, MICHIGAN J. Paul Herman

Paul Lewis Draper, jr., 8 pounds, 12 ounces, arrived Sun-day, June 26th. Mr. and Mrs.

I wish to thank my many

The man who discovered the telegraph in 1847, Samuel Fin-ley Breeze Morse, was a world famous painter.

