

Plan Big 4th Of July Celebrations

The annual Cascade Fourth of July celebration which, incidentally, will fall on Monday, July 5, this year promises to be "bigger and better" than ever before. Churches, community organizations, the Fire Department and many others will pool their efforts to make this the most outstanding local celebration.

A new feature of the celebration will include a baseball game between the men of Cascade Christian and Cascade Christian Reformed Churches. An internationally-famous sky diving team will thrill the spectators as well. Of course, there will be the annual "grudge" water ball fight between the Ada and Cascade firemen. Many booths will be included, and there will be the usual chicken bar-b-que dinner at Cascade Christian Church.

Mustn't forget the parade either, featuring the famous "Old Timer's Band." The parade will start the day's festivities at 11 a.m.

A tentative schedule for this year's celebration runs as follows:

- 11:00 A.M. — Parade forms at the Cascade Christian Reformed Church. Youth and children are invited to march. Prizes will be awarded for best costumes, floats, etc.
- 11:30 A.M. — Annual chicken bar-b-que dinner at the Cascade Christian Church. 650 dinners will be served on a "first come, first serve" basis.
- 1:30 P.M. — Boat parade down the Thornapple River, under auspices of the Thornapple River Association.
- 2:00 P.M. — Free boat rides "up the river." Be at the Cascade dam on the power station side.
- 2:30 P.M. — Famous water ball fight between the Ada and Cascade firemen at the Ada Ball Park.
- 3:30 P.M. — Baseball game between the men of the Cascade Christian and Cascade Christian Reformed Churches. (Slater Golf Range)
- 5:00 P.M. — Internationally-famous sky diving team (will jump, weather permitting) over Slater Golf Range.
- 9:00 P.M. — Big Fireworks Display (Over \$600 will go up in flames).

A final set-up meeting has been called for the sponsoring committee at the Old Cascade Town Hall Monday, June 28, at 7:30 p.m. All committee members and interested individuals are invited to be present.

Prizes for the Boat Parade on Thornapple River. Most Patriotic Decoration for float boat and power boat. Most original boat and most unique boat.

All contestants must pre-register. For pre-registering call: Ken Klynstra, 676-9366; Stanley Brown, 949-3426; Bob Wagner, 676-1693; Ray VanStee, 676-4761.

There will be a penant for each entry.

TALENT NIGHT IS JULY 10

Saturday, July 10, has been set as the date for the annual Lowell Showboat Talent Search night. Dr. Clark Vredenberg, chairman, announced this week.

From the preliminary auditions held on July 16 and 17, forty-eight acts have been chosen to make a final bidding for one of twelve spots on this year's show which will run for two consecutive week ends, July 22-24 and July 29-31.

The amateur entertainers that will be appearing will come from all over the state of Michigan to vie for an appearance with either The Everly Brothers (July 22-24) or Ray Stevens (July 29-31).

A panel of judges will select the best of show, and the twelve winners, two to appear nightly, will be sailing down the Flat River with a star-studded cast of entertainers.

WE'RE GOING ON VACATION

This is our vacation issue and is dated July 8. The next issue to be published will be the July 15 issue. The Ledger Office will be closed from July 5-10 and will reopen on July 12.

Please Conserve Water

Until we get some rain and a break in the heat wave, the City Water Department asks the people of Lowell to please cut down on their use of water as much as possible; sprinkle the lawn no more than is absolutely necessary.

The city is already having to pump water from the East side well, something they have not had to do for the past four of five years. The water from that well contains a certain amount of salt and they prefer not to use it.

The situation could become critical if the hot weather continues, so please go easy on the water and save as much as possible.

Get Your Chest X-ray

The mobile x-ray unit sponsored by the TB, Health & Emphysema Society will be at Lippert's Pharmacy in Lowell, on July 14, from 10 a.m. to 4 p.m., then on July 16 it will be located at the Caledonia Drug Store, from 10 a.m. to 4 p.m.

Before starting on that long awaited vacation with your family, why not take time to stop in the mobile unit and have a chest x-ray and tuberculin skin test. That tired feeling you had the past several months may only signify that you need a vacation, but again, it may mean something far more serious. Fatigue, loss of appetite, coughing are several of the signs of tuberculosis, find out for sure. It takes only a minute of your time and may mean a lifetime of health ahead for you and your family. An x-ray can show many other abnormalities of the chest too, so don't put it off, take advantage of the unit being in Lowell and Caledonia and have a worry-free vacation.

Chicken Barbeque Canceled

Due to circumstances beyond their control, the Senior Varsity Club of Lowell has had to cancel the Chicken Barbeque planned for Centennial Week, Friday evening, July 2.

ZZANO'S PIZZA — New location — 218 E. Main St. Phone 897-8861. C-10-1f

30-QUART COOLER CHEST ONLY 59c — At Muir's Drugs in Eastbrook Mall. Plus hundreds of other discount specials for the big July 4th weekend coming up. C-13

Ledger-Suburban Life

Serving Lowell, Ada, Cascade and Eastern Kent County

VOL. 78 NO. 13

THURSDAY, JULY 8, 1971

NEWSSTAND PRICE 10 cents

VOL. 17 NO. 14

JOYCE DEIBLE QUEEN OF CENTENNIAL WEEK

The Centennial Queen's Contest winners were announced Sunday morning at the Mayor's Breakfast. They are above from left to right, Mayor Jefferies, Emma Herron, the 1931 Lowell Centennial Queen; Sue Dey, 3rd runner-up; Kitty Brenk, 4th runner-up; Kathy Rittersdorf, 2nd runner-up; Joyce Deible, Centennial Queen and Evelyn Powell, 1st runner-up.

Centennial Week got off to a flying start Sunday morning at the Mayor's Breakfast held at the Masonic Temple; there were 125 in attendance. The announcement everyone was waiting for was made by Vince McCambridge who revealed that Joyce Deible had won the queen contest. First runner up was Evelyn Powell, second Kathy Rittersdorf, third Susie Dey and fourth Kitty Brenk.

The awards to the queen and her court were made by Mrs. Raymond C. Herron of Lansing, formerly Emma Kropf, who reigned as queen of the Lowell Centennial in 1931.

Mrs. Herron presented ribbons to the 2nd through 4th runners-up and plaques to the 1st runner-up and queen.

After the breakfast, as the group left the building, Don Eickhoff and his Keystone Kops, Bill Janowiak, Fred Verspoor, Cary Tap and Tom Shimmel took over arresting all violators of the Centennial Week laws. City Manager, Blaine Bacon, was first to be fined, followed by Mayor Harold Jefferies, Centennial Chairman, Clynis Benson and the newly-named queen, Joyce Deible.

The specially prepared Kangaroo Kourt and jail will be in use all week with the Kops busy bringing all violators to justice.

To conclude the first busy day of Centennial Week, many folks tuned out for a "singspiration" in the evening at the Showboat dock. With Bill Wood directing and Mrs. Bernard Fynaardt at the organ, everyone joined in the singing of hymns with special numbers by soloists, Mrs. Wm. Wood, Mrs. Hugh Onan, and Mrs. Fynaardt, all of whom were accompanied by Mr. Vern Bultema, director of music at the Congregational Church.

Busy Week Continues

Monday afternoon's Historical Homes & Sites Tour was enjoyed by about 50 people. They drove by 115 Centennial Homes in the area and visited 10 Historical Sites.

Highlight of the trip was a stop for rest and refreshments at the house built by Barney McGee, inherited by his son, Richard,

City Manager Blaine Bacon was thrown at the mercy of the Kangaroo Kourt after he allegedly attended the Mayor's Breakfast without wearing his Centennial hat. Mayor Jefferies also was apprehended, but both are free, supposedly on good behavior.

later occupied by Claude and Floyd Condon, and more recently by Mr. and Mrs. Don Blohm. It was then purchased and restored by the Rev. Father John McGee, its present occupant. The group was very grateful for Father McGee's kind hospitality.

At a later date, three separate awards will be given to the homes with the most centennial authenticity, best preservation, and beauty.

Earlier in the day an award was made to Glenn Ford, aged 90, for being the oldest male pioneer, and Jennie Rennells Kropf, aged 87, won the "oldest woman" award.

The Coronation

Tuesday was "Youth Day" with a parade at 6:30 and a drawing for a pony on the Showboat stage. The biggest event of the day was the crowning of the Centennial Queen, Joyce Deible, followed by the first of the "Battle of the Bands" programs.

Wednesday's highlights include a Tea & Fashion Show at the Runciman Building at 2 p.m. and the judging of the centennial costumes. The evening promises to be a big one with the "Roaring Twenties Gala" on the Showboat stage, featuring the Centennial Band Concert conducted by Orval Jessup.

Thursday's program includes a tour of Dr. Ruth Herrick's Museum (Antique Glass) and Open House with refreshments. In the evening Showboat stage will feature "Talent Night".

The Chicken Barbeque that was scheduled to be served by the Senior Varsity Club on Friday evening has had to be canceled. At 7 p.m. the Commemorate Coin Auction will be held, followed by the performance of Lonzo & Oscar and The Country Caravan on the Showboat stage.

Grand Finale

Saturday morning will see the judging of the Brothers of the Brush and the auctioning of beards. At 2 p.m. the largest parade ever to be seen in Lowell will take place with six area bands participating. Following the parade, a second pony auction will be held in Eberhard's parking lot.

The Centennial Week will wind up with the traditional July 4th Homecoming and Fallsburg Arts & Crafts Show on Sunday.

Next week should see a lot of new faces around town — well, maybe not new ones, but newly-uncovered ones, as the Brothers of the Brush once again join the ranks of the Clean Shavers.

Corrections: The swimming pool at the new Valley Vista Village, mentioned in last week's Ledger, is an outdoor pool, not an indoor one. There is also a spray pool for the children.

Welcome and hello to Dennis Grimes, new owner of the A&W Drive-In on East Main St. I'm sure he'd like to make your acquaintance over a mug of root beer.

Bev Holst deserves a big hand for the great job she did in handling the decoration of the downtown area for Centennial Week. Unfortunately, the red, white and blue bunting draped across Main Street was blown down by the wind over the weekend.

Showboat tickets will be available at the Centennial Office on Main Street during Centennial Week. Starting July 6, tickets may be purchased from the regular Showboat Ticket Office downtown.

State Savings Bank will be closed all day Monday, July 5, in observance of Independence Day.

Installed As President Of Women Accountants

DONNA JEAN FORD

Donna Jean Ford was installed Tuesday evening, June 15, as President of the American Society of Women Accountants, Grand Rapids Chapter 10 for 1971-72 season. Serving with her will be Helen Nyenhuis, First Vice-President; Marjorie VanderLaan, Second Vice-President; Irene VanHoven, Corresponding Secretary; Eileen Fischer, Recording Secretary; Wilma Lapp, Treasurer; Elizabeth Frantz, Irene Kopczyński, Virginia Walters and Mary Wotalewicz, Directors; and Martha Szudzik, ex-officio.

The American Society of Women Accountants was organized in 1938 by the American Woman's Society of Certified Public Accountants to encourage women to enter the accounting field. Emphasis was placed on continuing education and members were encouraged to work toward obtaining certificates as certified public accountants.

The Grand Rapids Chapter received their charter in 1944 and currently has a membership of seventy-five. Chapter activities each season include technical meetings, a public relations dinner, study tours and seminars. In addition, the Chapter honors top girl bookkeeping students in the Grand Rapids area and awards a scholarship in accounting.

Donna has been employed as accountant and office manager by Wittenbach Sales & Service Co. since 1948. She has served as Secretary and Treasurer for that corporation since 1959 and has held the same position for the Wittenbach Rental Co. since 1965. She is a graduate of Lowell High School and continued her accounting education at Davenport Institute.

She was invited to join A.S.W.A. in 1965 and has served as Corresponding Secretary, Program Chairman, Membership Chairman and Committee Co-ordinator. This year, with other Chapter Presidents across the United States, she will serve on the National Advisory Committee of A.S.W.A. Donna is also a member of the General Motors Office Managers Club, an association of automotive accountants from Western Michigan.

ROSIE'S DRIVE-INN — Hippy Burgers, 49 cents. C-13

PETTIT EPOXY BOAT PAINT — \$3.95/qt. Williams' Radio-TV-Marina, 126 N. Hudson, Lowell, 897-9340. C-4-1f

FUTURE TEACHERS STUDY GOVERNMENT — These three Lowell High School seniors met with their congressman, Rep. Gerald R. Ford of Grand Rapids, to discuss issues of the day during a Future Teachers of America Seminar sponsored by the National Education Association. Shown here with Ford are, left to right, Cathy Asplund, 518 Spring Street; Karen Alexander, 209 Brooke Street; and Karen Reagan, 427 King Street. The seminar brought future teachers from throughout Michigan to Washington, D.C., to become acquainted with the processes of government.

Receiving his commission from Capt. R. S. Davidson at the Naval Air Station, Pensacola, Fla., is Navy Ensign William G. Bouck with his parents, Mr. and Mrs. Roy Bouck of Route 3, Lowell, and his wife, the former Louise Grover, proudly looking on.

Bookmobile Calls On Ada

"We only began this stop on June 14th," comments Bookmobile Librarian, Mark Kuhn, "and already we are circulating more books than we do at any of our older, more established stops." The Kent County Library Bookmobile stops at the Ada Township Hall on Mondays from 9 a.m. until noon with a collection of books which appeal to all ages and interests. Bookmobile users may also request titles which are not on the vehicle; these are borrowed from the eighteen member libraries in the System and are usually available to the reader the following week.

Among the other services available through the Kent County Library System are record and film loans and reference service. All residents of Kent County are eligible to use these services without cost.

Persons with questions or comments should call the Bookmobile Department, 459-0575.

Lowell's First Commencement

Lowell's First Commencement took place in the Methodist church on the evening of June 28, 1878. The church was beautifully decorated with hundreds of bouquets of flowers and garlands, and the building was crowded with people.

The exercises were opened by Rev. Mr. Basser. Music was under the direction of Professor Hills. "Hail Smiling Morn," a beautiful quartet was sweetly rendered by a choice choir consisting of Miss Cleland, Mrs. Rickert, Messrs. Sunderlin and Hills, Mrs. Strong, organist. The greeting was given by Miss Kate Terwilliger, and most admirably done. Will H. Clark next delivered an oration on "Alexander Hamilton."

BOTTLE REFUND BILL PASSES

House approval was given to House Bill 4152 to require retailers of beer and carbonated beverages to buy back returnable bottles. House passage of the bill was only the first step in consideration of the bill. It will now go to the Senate for action.

The bill however does not require retailers to carry returnable bottles and there is a possibility that some stores may elect to discontinue carrying them.

Open House For Railroad Books July 8

The West Michigan Railway Historical Society is sponsoring an Open House at the Lowell Railway, 11900 E. Fulton in Lowell just west of the city limits on M21.

The Lowell Railway is the miniature live steam locomotive and train that was at Ramona Park many years ago. It is now owned by Ilin Graves and Ed Bywater, both of whom belong to the Society.

The Open House, which is for all interested railfans, modelers, rail photographers, and history buffs, will be held on July 8, 1971 at 7:30 p.m.

1 MORE PEOPLE DRIVE DODGE DART THAN ANY OTHER COMPACT CAR IN THE UNITED STATES

With one million Darts on the road today, obviously a lot of people go for the Dart idea - strong, racy, economical compact that just goes and goes.

2 DODGE DART HAS THE HIGHEST RESALE VALUE OF ANY COMPACT

Dart's resale price over the past few years has been the highest in its field, according to Automobile Market Report. Proof that Dart hangs in saving you more.

3 DODGE DART SWINGER AUTOMATIC GIVES YOU THE AUTOMATIC TRANSMISSION (AT NO CHARGE!)

It was a big success last year. So we're repeating the offer. Buy one Dart Swinger Automatic with the equipment listed at the right, and we'll give you the automatic transmission at an extra charge. Compare that against any small car deal.

Buy With Confidence From Your DODGE DISTINGUISHED DEALER (One of five - 12-time winners in the USA)

JACKSON MOTOR SALES

930 W. Main St., Lowell, TW 7-9281, Sales Dept. open Mon. & Wed. Even.

Letter To The Editor

I have not, at this point in my life, ever written a letter to the editor of a newspaper. However, after reading the unsigned letter in the June 17 edition, I feel this to be necessary.

The Lowell Showboat has operated almost continuously over a thirty-year period for the general good of the community - both financially and as a morale booster. It is a simple matter to enumerate the many good things done for Lowell by the Showboat. It is also simple and quite accurate to say it has been done largely by volunteers from Lowell, Alto, Ada, Forest Hills, Saranac and Grand Rapids to mention a few places.

A short time ago the Lowell Showboat Board of Directors asked a newly formed and much needed organization, The Lowell Junior Chamber of Commerce (Jaycees), to handle a Queen Pageant for the Lowell Showboat. In less than four weeks they put together a truly wonderful show, and they worked extremely long, hard hours to do it. The competition was based on Miss Michigan Pageant Rules. The judges were fair and competent. The young women were from Lowell and Grand Rapids.

Because the Lowell Showboat's success is almost entirely dependent on our paying customers from Grand Rapids and surrounding areas, it was felt that girls from any area near Lowell could not be refused participation. Quite the contrary! A young lady from Grand Rapids will sell more tickets to the Lowell Showboat due to her publicity than anyone else. A hardened viewpoint! Not when you consider the fact the Lowell Showboat has suffered heavy financial losses two years running now. The winning young lady will provide us with good publicity year-round since she will participate in the next Miss Michigan Pageant at Muskegon.

We think the Lowell Jaycees are much to be congratulated for a job well done. Many thanks to President Norm Veljeute and Ken Akers.

We can't thank one organization without mentioning a few of the others who put in many hours for the Lowell Showboat: Talent & Advertising - Lowell Lions Club - Clark Vredenberg, Pres. Boat & Seating - Loyal Order of Moose - Jack Smith & Red Baker. Ticket Sales - Lowell Rotary Club - Roger Roberts & Stan Gardner.

Not to mention the City of Lowell, Lowell Light & Power, many businesses, industries, and countless individuals who all deserve credit for providing the most unusual outdoor show in the Midwest.

Respectfully,
Larry Wittenbach, President
Lowell Showboat Corporation

CHANGE IN ADULT EXTENSION COURSE PROCEDURE

Adults no longer have to be admitted to Michigan State University to be able to take extension courses which the university offers in communities throughout the state. Dr. Elmer S. Anttonen, Director of the Michigan State University Continuing Education Center in Grand Rapids, said today.

The change in procedure, effective with summer term offerings, is designed to accommodate adults who wish to take extension courses for university credit, but who are not seeking a degree from Michigan State University, Anttonen explained.

Interested adults are urged to contact the Michigan State University Continuing Education Center at 105 Division Avenue, North Grand Rapids, Michigan 49502, or to call at area code 616-454-9454, for further information.

New Greens Guide

"For salad lettuce so crisp it crackles, place a plastic bag of salad greens in the freezer a few minutes before serving."

That's one of many helpful hints offered in "Salad Greens," a new brochure available free from the Michigan State University Consumer Marketing Service.

The six-page folder also contains information on selecting, buying and caring for salad greens. Three pages are devoted to drawings of iceberg, bibb and leaf lettuce; and other greens, along with advice on how to identify each.

Single copies of "Salad Greens" are available at county Extension Service offices, or from the Michigan State University Bulletin Office, Box 231, East Lansing, Mich. 48823.

Open House For Railroad Books July 8

The West Michigan Railway Historical Society is sponsoring an Open House at the Lowell Railway, 11900 E. Fulton in Lowell just west of the city limits on M21.

The Lowell Railway is the miniature live steam locomotive and train that was at Ramona Park many years ago. It is now owned by Ilin Graves and Ed Bywater, both of whom belong to the Society.

The Open House, which is for all interested railfans, modelers, rail photographers, and history buffs, will be held on July 8, 1971 at 7:30 p.m.

Twenty-two Make All A's On Final Honor Roll

NINTH GRADE

Shawn Ayres, Mary Bailey, Tom Berg, Mark Blanding, Carlton Blough, Mark Blough, Ken Bryan, Cindy Buche, Joyce Comdré, Sue Condon, Terry Conley, Lori Courser, Rollin Craft, Joan Dalstra, Mary Del, Sheryl Esclair, Sherry Fairman, Mary Ford.

Nancy Gabriel, Phil Gerard, Garbutt Graham, Dave Guild, Beth Harrison, Jeff Hendricks, Matthew Hoover, Robert Justifer, Debbie McCombridge, Marvin McQueen, Carol Myers, Jeff Olson, Joe Parker, Angela Parsons, Don Phillips, Jeff Pierce, Ben Porritt, Sharon Pratt.

Charles Prins, Kathy Rogers, Charles Rogers, Dean Roth, Barb Schaaf, Peggy Schoon, Kim Schwacha, Resha Seese, Bonnie Shade, David Slater, Candace Sorenson, Tara Sprout, David Taylor, Ken Thomet, Susan VanLaan, Carrie Weemhoff, Jerry Lynn Wells, Jeanne Wernet, Randy Werner, Scott Wingeier, Paul Wittenbach.

TENTH GRADE

Martha Alderink, Robert Anderson, Gary Barber, Janet Bieri, Joy Blough, Bernie Bryan, Wm. Drew Condon, Nancy Coons, Dale Dawson, Sharon Doyle, Joe Ellis, Nancy Gwatkin, Judy Hakala, Colleen Hill, Cindy Irwin.

Mari Justifer, Patty Kelly, Kathy Kempker, Cindy Kinsinger, Gary Key, Lillian Kroes, Kris Kroes, Melissa Lake, Kathy Linscott, Dan Lomas, Aubrey Marron, Cherie McKeage, Kim McKay, Carol Monroe.

Bob Morris, Linda Noviskey, Marsha Pratt, Terry Reynolds, Dave Rittersdorf, Nancy Rotter, Bernard Sarniak, Janice Vandawater, Chris Yalacki.

ELEVENTH GRADE

Karen Anderson, Laura Antrim, Liz Bacon, Jerry Battenbee, Perry Beachum, Babe Bigelow, Donna Bowen, Jim Boves, Cindy Bravata, Jeff Brower, Patty Curtis, Brenda Darling, Leo Davies, Marc DeForest, Louise Doyle, Cindy Dykhus, Donald Fairman, Keith Feldman, Arlene Flanagan, Barbara Froese, Lori Gabriel, Mary Hall, Nancy Heintzman, Dan Hendrick, Pat Herbet, Dan Hill.

Kevin Hoag, Liz Hoag, Randy Jones, Debby Kempker, Dennis Kropf, Joanne Kyser, Dorothy Lacie, Bonnie Lee, Steve McKewin, Mike Marron, George Mauric, Joan Milanowski, Vincent Myers.

Barb Nordhoff, Margo Norton, Larry Noviskey, Dan Pierce, Karen Reagan, Suzanne Richmond, Bey Rogers, Joanne Ross, Peggy Roth, Julie Rutherford, Joni Shade, Rick Siegle, Vicki Strazick, Brenda Taylor, Denny Thomet.

William Tipton, Mack Truax, Cheryl Von Ehr, Benn Ward, Rick Wilson, David Winter.

TWELFTH GRADE

Cindy Adams, Kay Alderink Dave Alexander, Karen Antrim, Maureen Bailey, Michelle Benker, June Brier, Dave Blanding, Cindy Blough, Gary Blough, Joyce Brower, Tim DeHaan.

Dennis DeWitt, Cindy Froese, Marc Geethold, Steve Groneweg, Vincent Hoover, Maureen Kennedy, Amy Lake, Chris Layor, Ruth Lee, Jeanne Loeman, Mary Manigold, Lenora Myers, Margi Fry, Van Rich.

Nancy Richardson, Linda Roth, Tom Schmidt, Sue Seese, Kath Kathy Sprott, Dan Spitzbergen, Sheryl Starkweather, Becky Taylor, Frank Thompson, Greg Topp, Dale Triplett, Joanne Vaders, Christa Vetter.

Those receiving All A's were: Ninth Grade—Ken Kropf, Kathy Marks, Robert Payne, Tenth Grade—Terry Fairman, Vicki Fenn, Lee Balbush, Jordan Layor, Barb Spitzbergen; Eleventh Grade—Cindy Bigelow, Nancy Ellis, Carolyn Kyser, Jeanette Marks, Marie Smith, Gary Weemhoff; Twelfth Grade—Sharon Beach, Martha Coons, Anita Hahn, Mark Hosley, Cara McKay, Peter Porritt, Jane Reagan, Peter Walter.

Society's Burden

Crimes against property have risen over 100 per cent in the past ten years. According to Pinkerton's, dishonest employees and shoplifters account for an estimated \$2 billion loss to retailers alone, with an equal amount pilfered off from industrial companies.

Marsha Swiger Engaged

MISS MARSHA ANN SWIGER
Miss Marsha Ann Swiger and Scott Hubbe are engaged, as announced by her parents, Mr. and Mrs. J. Swiger of Route 1, Clarksville.
Mr. Hubbe is the son of Mr. and Mrs. Harold Hubbe of 250 Main Street, Saranac.

Alto Boy Heads Republican Youth

Dick Posthumus of Alto, a 20-year-old senior at Michigan State University, Saturday was elected a third vice chairman at a Republican State Central Committee meeting where young people outnumbered the party regulars.

The third vice chairman post was created by the GOP to give the party a greater focus on youth. It could only be filled by a Republican between the ages of 18 and 25.

Posthumus, a major in public affairs management, promised that "Republican youth will be heard from in 1972."

Joins Dad In Business

Richard Flaherty, owner-operator of the Forest Hills Spur Station announced this week the addition of his son, Mark, a senior in Forest Hills High School, as a partner in the business.

Flaherty has been in the automotive business for sixteen years, having taken over his present station August 1, 1970. He is a veteran of the Korean conflict.

Besides his son, Mark, the new partner in the business, Flaherty and his wife, Marilyn have two daughters, Gay Lynn and Lou Ann. They reside at 2143 Engleste Drive in Forest Hills.

Married Saturday

MRS. WILLIAM GEORGE AYMOND
United in marriage June 26 in Grace Episcopal Church were Miss Susan Elizabeth Miller, daughter of Mr. and Mrs. Richard C. Miller of Grand Rapids, and William George Aymond, son of Mr. and Mrs. A. H. Aymond of Jackson.
The bride wore a high-waisted gown of embroidered silk organza over satin with sheer full sleeves. Her cathedral length illusion veil was edged in chantilly lace and she carried a cascade of yellow sweetheart roses, stephanotis and orchids.
The matron of honor was Mrs. William Jackson, Jr. of Kalamazoo. Her gown was apricot organza over taffeta and she carried a colonial bouquet of white daisies, and yellow and apricot poms. Her bridesmaids wore apricot and white poms.
Bridesmaids included Miss Barbara Mack of Kalamazoo, Mrs. Richard C. Miller, Jr., sister-in-law of the bride, and the Misses Sally and Julie Miller, sisters of the bride. Their dresses were canary yellow organza over taffeta, with headpieces and bouquets similar to that of the matron of honor.
Serving as best man was A. John Dachroth of Southgate, and the ushers were Terrill Thekildens of Kalamazoo, William Jackson, Jr., also of Kalamazoo, Charles Aymond of Jackson, and Robert Aymond of Haddett, both brothers of the groom.
Following the service, a reception was held in the undercroft of the church with Mr. and Mrs. Franklin Cornelius, Mr., presiding as master and mistress of ceremonies.
The newlyweds left on a European honeymoon and upon returning will reside in Kalamazoo while Mr. Aymond completes his studies at W.M.U. and the bride teaches in Toledo.

Mrs. William George Aymond
United in marriage June 26 in Grace Episcopal Church were Miss Susan Elizabeth Miller, daughter of Mr. and Mrs. Richard C. Miller of Grand Rapids, and William George Aymond, son of Mr. and Mrs. A. H. Aymond of Jackson.
The bride wore a high-waisted gown of embroidered silk organza over satin with sheer full sleeves. Her cathedral length illusion veil was edged in chantilly lace and she carried a cascade of yellow sweetheart roses, stephanotis and orchids.
The matron of honor was Mrs. William Jackson, Jr. of Kalamazoo. Her gown was apricot organza over taffeta and she carried a colonial bouquet of white daisies, and yellow and apricot poms. Her bridesmaids wore apricot and white poms.
Bridesmaids included Miss Barbara Mack of Kalamazoo, Mrs. Richard C. Miller, Jr., sister-in-law of the bride, and the Misses Sally and Julie Miller, sisters of the bride. Their dresses were canary yellow organza over taffeta, with headpieces and bouquets similar to that of the matron of honor.
Serving as best man was A. John Dachroth of Southgate, and the ushers were Terrill Thekildens of Kalamazoo, William Jackson, Jr., also of Kalamazoo, Charles Aymond of Jackson, and Robert Aymond of Haddett, both brothers of the groom.
Following the service, a reception was held in the undercroft of the church with Mr. and Mrs. Franklin Cornelius, Mr., presiding as master and mistress of ceremonies.
The newlyweds left on a European honeymoon and upon returning will reside in Kalamazoo while Mr. Aymond completes his studies at W.M.U. and the bride teaches in Toledo.

Couple Wed In Bangor

Miss Cynthia Lee Graffam, daughter of Mr. and Mrs. Paul Graffam of Bangor, and Brit Eugene Svoboda, son of the Rev. and Mrs. Gordon Svoboda, formerly of Ada, were married June 20 at the First Universalist Church in Bangor.

Serving as maid of honor was Miss Christine Cronin of Bangor; bridesmaids were Sara Kellogg and Cathy Quincy, both of Bangor.

Michael Longo was best man and ushers were Bob Mac Manus, Steve Wardwell, Doll Svoboda and Benjamin Wheeler Grafham.

A reception was held at Pilots Grill with Mr. and Mrs. Roy Flumley acting as master and mistress of ceremonies.

LOWELL LEDGER-SUBURBAN LIFE
Serving Lowell, the Forest Hills area, Alto, and eastern Kent County, and western Ionia counties.
Published every Thursday by the Ledger Publishing Co., 105 N. Broadway, Lowell. Second Class postage paid at Lowell, Michigan 49331.
Ten cents per copy on newspapers. By Mail, \$4 paid in advance in Kent and Ionia Counties, \$5 elsewhere.
Phone (616) 897-9261
Carol Lawrence, Editor
Office Hours
Monday-Friday, 9 a.m. to 5 p.m. Saturday, 9 a.m. to noon

JUNIOR HIGH HONOR ROLL

SIXTH GRADE
Bryan Benjamin, Marcia Bieri, Nancy Bieri, Joel Blazo, Sandra Bullis, Chris Butts, Cathy Carbonelli, Lori Canfield, Debra Canfield, Bill Clements, Elaine Condon, Phyllis Courser, Amy Cookovitz, Dale Dart, Pat Fitzpatrick, Becky Flanagan, Elizabeth Ford, Van Frank.
Jon Harold, Dee Ann Griffith, Laurie Harris, Mark Hartley, Stephanie Hartley, Rod Hererra, Mark Hines, Scott Homolka, Ernie Hoover, Judy Huver, Sheryl Hull, Kathy Irwin, Anne Kline, Nancy Kyser, Jeff Lott, Donna Mankel, Janet Miner, Tom Marks, Sue Mathews, Lori McCombridge.
Judy McGlamery, Mitch McNeal, Debie Miner, Kevin Mulder, Jim Pfalter, Terry Raynor, Denise Rittenger, Della Rogers, Cindy Smith, Sara Smith, Linda VanLaan, Debra Wilkerson, Pat Wittenbach, Roger Wilson, Brenda Stuart, Mark Thomet, Kris Wynalda, Albert Yakes.

SEVENTH GRADE
Jennifer Alexander, Joy Buche, Cindy Butts, Dan Callen, Brenda Clark, Paulette Clark, Maureen Doyle, Dick Ellison, Coleen Erdman, Dave Frazier, Pam Galbreath, June Gelderman, Kim Grummett, Robin Guthrie, Kim Hale, Ellen Harold, Patricia Jackson.
Toby Jones, Christy Jousma, Diana Keim, Paul Kirby, Regina Kleinjen, Liz Kyser, John Lasby, Tim McCormick, Sue Miner, Steve Nofke, Sue Olin, Bea Olan, Ben Olan, Wm. Cheryl Parsons, Judy Porritt, Dale Phillips, Kim Posthumus.
Linda Prins, Diane Ralya, Jim Reagan, Jeff Rickert, Dion Ritzeza, Julie Rosenberger, Mary Roth, Paula Russ, Paulette Russ, Joy Singh, Cindy Slamka, Karen Stauffer, Rosalie Sterling, Susan Stevens, Barb Strazick, Lauri Stuart, Cathy Stuart, Lorraine Sypher, Pat VanSyke, Susan Yost, Cindy Tichelaar, Karen Topp.

Achievement
Ernie Blanchard, Melinda Blough, Cathy Carbonelli, Bill Clements, Elizabeth Ford, Gerald Hale, Laurie Harris, Stephanie Hartley, Anne Kline, Jeff Lott, Tom McMyler, Debra Miner, Della Rogers, Nancy Shores, Carol Strouse, Linda VanLaan, Kris Wynalda, Albert Yakes.

FINAL
Jennifer Alexander, Carol Anderson, Dale Anderson, Joy Bucke, Cindy Butts, Dan Callen, Brenda Clark, Paulette Clark, Maureen Doyle, Perri Eckhoff, Coleen Erdman, David Frazier, Pam Galbreath, June Gelderman, Don Green, Ellen Harold, Richard Haver.
Beth Grim, Bill Grummett, Robin Guthrie, Kim Hale, Patricia Jackson, Susan Janshcek, Kelly Jensen, Toby Jones, Christy Jousma, Diana Keim, Paul Kirby, Regina Kleinjen, Liz Kyser, John Lasby, Tim McCormick, Sue Miner, Steve Nofke, Sue Olin, Bea Olan.

ACHIEVEMENT
Dale Anderson, Doug Anderson, Gail Ayres, Mary Berganger, Cindy Butts, Dan Callen, Paulette Clark, Dick Ellison, Coleen Erdman, Karen Gehring, June Gelderman, Beth Grim, Sharon Grover, Bill Grummett, Robin Guthrie, Ellen Harold, Nelson Hoose, Jack Jacqman, Susan Janshcek, Kelly Jensen, Toby Jones, Chris Jousma, Diana Keim, Debra Kesinger, Paula Kirby, Regina Kleinjen, Darrell Kranz, Linda Kropf, Elizabeth Kyser, Tom Lamonde, John Lasby, Alan Mathews, Debbie Maynard, Tim McCormick, Charles McGlamery, Mike Metternick, Sharon Miller, Susan Miner, Steve Nofke, Cheryl Parsons, Dale Phillips, Kim Posthumus, Pam Pratt.
Dane Ralya, Jeff Rickert, George Rollins, Al Romer, Julie Rosenberger, Paula Russ, Paulette Russ, Alan Rypma, Pam Schreer, Gerry Smith, Ted Smith, Peggy Stahl, Karen Stauffer, Rosalie Sterling, Larry Stevens.
Carol Stone, Cathy Stuart, Doug Sturgeon, Lori Sypher, Cindy Tichelaar, Karen Topp, Pat VanSyke, Dave VanWyck, Karen Ward, Laurie Weeks, Carrie Werner, Randy Wilcox, Don Woiniski, Susan Yost, Cathy Yurkins.

HONOR ROLL

Barb Dey, Pam Fairman, Dan Flier, Gil Fonger, Lois Fox, Sandy Graham.
Cindy Groen, Terry Hale, Sandy Hansen, Sean Healy, Mike Hendrick, Karl Higgins, Cindy Homer, Gay Homolka, Joy Homolka, Robert Jackson, Dawn Johnson, Colleen Kelly, Sandy Kimball, Debbie Knoobiusen, Sue Kranenberg, George Lessons, Richard Lenartz.
Ron Krebs, Bev Kropf, Richard Loughlin, Scott McNeal, Craig Mulder, Sue Monroe, Richard Olson, Bob Pfalter, Dewey Prins, Jackie Raunberger, Brian Richmond, Jeff Richardson, Diane Rickert, Jane Rivette, Gary Roth, Martin Roth, Tom Scheidel, Wendy Stinchcomb, Tom Stuart, Jill Sveadas.
Teresa Timpon, Vickie Timinika, Cindy Veder, Ron VanWyck, Cina Weaver, Lynn Warning, Tom Wingeier, Kathy Wittenbach, Kurt Yost.

FINAL
John Berg, Susan Bieri, Cheri Boves, Cheryl Bravata, Pat Brenk, Carolyn Briggs, Chris Briggs, Linda Burton Glenda Burton, Linda Callen, Lloyd Callihan, Greg Canfield, Robin Childs, Sue Christenson, Debbie Curtis, Barb Dey, Pam Fairman, Dan Flier.
Gil Fonger, Lois Fox, Sandy Graham, Cindy Groen, Teresa Hale, Sandy Hansen, Sean Healy, Mike Hendrick, Cindy Homer, Gay Homolka, Joy Homolka, Robert Jackson, Dawn Johnson, Colleen Kelly, Sandy Kimball, Sandy Kimball, Debbie Knoobiusen, Sue Kranenberg, George Lessons, Richard Lenartz, Brian Richmond, Jeff Richardson, Diane Rickert, Jane Rivette, Gary Roth, Martin Roth, Tom Scheidel, Wendy Stinchcomb, Tom Stuart, Jill Sveadas, Teresa Timpon, Cindy Veder, Lynn Warning, Tom Wingeier, Kathy Wittenbach, Kurt Yost.

ACHIEVEMENT
Rick Abel, Carla Anderson, Russ Benedict, Allen Craig, Sean Healy, Diane Hoskins, Mike Johnson, Bill Kinley, Rick Loughlin, Craig Mulder, Coralee Rexford, Shelly Pratt, Anita Snyder, Karen Lucchiesi, Mark Totch.

Wed In Evening Service

Mrs. Randy Allen Cox
Nuptial vows were exchanged by Miss Debra Ann Yetter and Randy Allen Cox June 23 in the First United Methodist Church of Lowell. Parents of the couple are Mr. and Mrs. Vernon Yetter of Lowell and Mr. and Mrs. Leonard Cox of Caledonia.
For her wedding the bride chose a chiffon over satin gown with a high lace neck and Juliet sleeves. Completing the gown was a floor-length train and a fingertip veil secured by a headpiece of flowers and jewels. The bride carried a bouquet of white carnations and yellow roses.
Attending the bride were Jill Wittkowitz, matron of honor, and Gwyn Pitts, Debra Phifer, and Barbara Cox, bridesmaids. The honor matron wore a yellow gown and the bridesmaids lime green in the same style as the bride, and carried spider mums. Their small head veils were secured by dark green bows.
Gary Cox, brother of the groom, was best man. Ushering were Larry Baker, Mike Smith, and John Lynch.
Following the ceremony, a reception was held at the Moose Lodge. The newlyweds will make their home in Grand Rapids.

QUEEN CASUALS

for girls who know the name of the game

Today's look for many tomorrows... stretch double knits of DuPont nylon in separates impeccably shaped and detailed by Queen Casuals. Sun-fun colors of green, cocoona, blue, red, navy, black, brown. Stitch-crease jamnica shorts, \$6.98. Striped knit nylon and Dacron polyester top, \$6.98.

Chicken Barbeque

Ada Masonic Hall Monday, July 5

11 am Til ?
1/2 Chicken \$1.50

French Fries, Cole Slaw, Rolls,

Sponsored by Ada Masons and Eastern Star

To Keep You Cool

New!
COTTON CULOTTES

"KITTEENS" by **Katz**

... for carefree days

Snap-front "KITTEENS" Sizes P.S.M.L. \$7.00

Zip-front "KITTEENS" Sizes P.S.M.L. \$6.00

Crisply tailored in easy-care cotton, little or no ironing. Zip-front dainty print in watermelon red or hi-blue. Snap-front geometric print in tropical orange, red, blue. PSML

Queen Casuals

for girls who know the name of the game

Today's look for many tomorrows... stretch double knits of DuPont nylon in separates impeccably shaped and detailed by Queen Casuals. Sun-fun colors of green, cocoona, blue, red, navy, black, brown. Stitch-crease jamnica shorts, \$6.98. Striped knit nylon and Dacron polyester top, \$6.98.

Cari's

LOWELL 219-221 West Main St. GRAND RAPIDS 1507 Wealthy St., S.E.

OLD FASHIONED Days Sale

July 1st & 2nd

Hercules Specials

Anyone Of These Three Items While They Last 19¢ A Can

toilet bowl cleaner
No rubbing-no scrubbing. Vigorous chemicals remove unsightly dirt and stains. Formulated to toilet bowls.
Free flowing powder sprinkles easily. Restores bright, clean, sparkling finish. Pleasantly scented.
22 oz. cans.

rust and stain remover
Ugly rust and stains disappear from enamel, porcelain, tile, chrome, steel and many other surfaces. Clean white powder in sprinkle-top can works fast. Restores gleaming finish in minutes.
1 lb. cans.

tile and porcelain cleaner
Cleans and polishes tile, porcelain, metals and other hard, non-porous surfaces. A subdued scent and light sponging action supplement efficient cleansing ingredients. Gets dirt, grease and stains in a jiffy.
14 oz. cans.

Clark PLUMBING & HEATING

309 E. MAIN ST., LOWELL, MICHIGAN

103 West Main, Lowell 43 South Main, Cedar Springs 119 West Main, Carson City

It's like old times FOR YOUR DOLLARS

OLD TIME Prices

Hippert

The Professional PHARMACIES

103 West Main, Lowell 43 South Main, Cedar Springs 119 West Main, Carson City

You've Heard Of 1930's Styles

Coming Back... Now At Coons Summer Sale

We Bring You 1930's Prices

Sport Coats From \$19.95

Suits From \$25.95

Pants From \$2.00

Coons

217 West Main, Lowell TW 7-1132

EVERGREENS

Shrubs - Shade Trees & Ornamentals

\$2.95 and up

887-7120 or 887-8613

HELP CHARLIE FOSTER AND...

DALE L. JOHNSON

Ph. 868-6743

People don't understand. We sell all kinds of insurance for everyone. Charlie Foster and 300 other Farm Bureau Agents have everything you need when it comes to financial protection.

Write for Charlie Foster on TV. Why? Because Farm Bureau Agents are everywhere you need them.

Farm Bureau

MR. AND MRS. DAVID CARLSON

Miss Ruth Kimble became the bride of David E. Carlson June 12 in a five o'clock ceremony at St. Anthony's Church in Saranac.

Parents of the couple are Mr. and Mrs. Donald O. Kimble of Saranac and Mr. and Mrs. Edward Carlson of Parma. The newlyweds will make their home in Mt. Pleasant.

High School Honor Roll Second Semester

NINTH GRADE
Shawn Ayres, Mary Bailey, Tom Berg, Mark Blanding, Carlton Blough, Mark Blough, Ken Bryan, Cindy Buche, Joyce Comdure, Sue Condon, Terry Conley, Lori Courser, Rollin Craft, John Dalstra, Mary Day, Sheryl Estair, Sherry Fairman.
Mary Ford, Nancy Gabrion, Phil Gerard, Garbutt Graham, Dave Gulik, Beth Harrison, Laurie Hartley, Tom Heintzleman, Jill Hendricks, Matthew Hoover, Robert Justifer, Ken Kroff, Debbie McCambridge, Marvin McQueen, Marilyn Mooney, Carl Myers, Jerry Olson.

Joe Parker, A. Parsons, Robert Payne, Don Phillips, Jeff Pierce, Ben Porrini, Sharon Pratt, James Rathbun, Kathy Reagan, Charles Rogers, Dean Roth, Peggy Schoen, Reetha Seese, Bonnie Shade, David Slater, Candy Sorenson, Tara Sprott, David Taylor, Ken Thomet, Susan VanLaan, Carrie Weemhoff, Jeanne Wernet, Randy Werner, Scott Wingeier, Paul Wittenbach.

TENTH GRADE
Marcia Alderink, Robert Anderson, Gary Barber, Janet Bieri, Joy Blough, Bernie Bryan, Wm. Drew Condon, Nancy Coons, Dale Dawson, Sharon Doyle, Joe Ellis, Terry Fairman, Vicki Fenn, Lee Galbreath, Nancy Gwatkin.

Judy Hakala, Cindy Irwin, Mari Justifer, Patty Kelly, Kathy Kempker, Cindy Kissinger, Lillian Kroes, Kris Kroff, Melissa Lake, Jordon Laver, Kathy Linscott, Dan Lomas, Aubrey Maron, Christie McKee, Kim McKay, Carol Monroe, Bob Morris, Marsha Pratt, Terry Reynolds, Dave Rittersdorf, Nancy Rotter, Bernard Sarniak, Barbara Spitzbergen, Janice Vandawater, Chris Valacki.

ELEVENTH GRADE
Karen Alexander, Laura Antrim, Liz Bacon, Jerry Battered, Sharon Bauer, Marsha Beach, Perry Beachum, Babs Bigelow, Cindy Bigelow, Donna Boone, Jim Bove, Cindy Bravia, Jeff Brower.

Brenda Darling, Leo Davies, Louise Doyle, Sally Doyle, Cindy Dykhuis, Nancy Ellis, Donald Fairman, Keith Feldman, Arlene Flanagan, Barbara Froese, Lori Gabrion, Mary Hall, Nancy Heintzleman, Dan Hendrick, Pat Heribel, Dan Hill, Kevin Hoag, Debby Kemper, Denise Kroff, Carolyn Kyser.

Joanne Kyser, Dorothy Lacie, Steve McKewin, Jeanette Marks, Mike Marron, George Mauric, Joan Milanowski, Barbara Nordhoff, Larry Novitsky, Dan Pierce, Karen Reagan, Suzanne Richmond, Ben Rogers, Joanne Ross, Peggy Roth, Julie Rutherford, Joni Shade, Richard Siegler, Marie Smith.

Victi Sterczik, Brenda Taylor, Deany Thomet, Bonnie Tipton, Mack Truax, Cheryl Von Ehr, Benn Ward, Gary Weemhoff, Rick Wilcox, Carolyn Wingeier, David Wiser.

TWELFTH GRADE
Cindy Adams, Kay Alderink, Dave Alexander, Karen Antrim, Michelle Bencker, June Bird, Dave Blanding, Cindy Blough, Joyce Brower, Tim DeHaan, Dennis DeWitt, Cindy Froese, Marc Geelhoed, Steve Groeneweg, Anita Hahn Vincent Hoover.

Maureen Kennedy, Amy Lake, Chris Laver, Ruth Lee, Jeanne Lerman, Mary Mangold, Lenora Myers, Cara McKay, Mike Oberlin, Peter Porrini, Margi Prys, Jane Reagan, Val Rich, Nancy Richardson, Debbie Rickert, Linda Roth, Tom Schmidt, Sue Schroeder, Sue Seese, Kathy Sprott, Dan Spitzbergen, Sheryl Starkweather.

Mike Talbot, Betty Taylor, Frank Thompson, Greg Topp, Dale Tripplet, JoAnne Vader, Christa Yeiter.

Engagement Told

MISS COLLEEN A. RITTERSDORF

The engagement of Miss Colleen A. Rittersdorf and Michael J. Book of Grand Rapids has been announced.
The future bride is the daughter of Mrs. Alice E. Rittersdorf of 415 Hunt Street, Lowell, and Leonard W. Rittersdorf of 218 North West Street, Lowell.

Mr. and Mrs. Harry Book, 7952 West Panama, Miramar, Florida, are the parents of the bridegroom-to-be.

Miss Rittersdorf and her fiance are planning an October 22 wedding.

CENTENNIAL

Weekend Specials

Our Outdoor Market Place Is Full Of SALE GOODS

Dresses!!
Pant Suits!!
Tops!!

THE Debonaire SHOP

Lowell
Open Daily 9-6
Friday 'til 9
897-9396

Ada Shoppers' Square
Open Daily 10-6
Friday 10 'til 9
676-9231

Area Students Receive Degrees At Ferris

Commencement exercises at Ferris State College on Sunday, June 13, saw degrees granted to James R. Parrish, 5105 Whiteville, B.S. Accounting Summa Cum Laude; Betty L. Hefferan, 8624 Cannonburg Rd., B.S. Business Administration; Dale A. Hill, 1635 Grand River N.E., B.S. Marketing.

Also receiving degrees were Cheryl S. Yeakle, 7100 Gladys Dr., A.A.S. Cosmetology; Joe H. Stepek, 7368 Cascade Rd., A.A.S. Industrial Electronics Technology; Stanley J. Bydalek, 1627 Leffingwell, B.S. Business Administration.

Others include David E. Danlap, 4361 Bradburn, A.A.S. Court & Conference Reporting; Donald D. Everling, Jr., 2136 Thornapple and Carl A. Kranich, 145 Baynton, Certificate, Automotive Service.

Cash paid for standing timber

St. John's Hardwood Co.

Write
St. John's, Mich. 48875
or call
Dennis LaBar 224-4107

FREE!
38 PAGE CATALOG OF
Timeless Furniture
made by Jorlands

Carl Forstlund
127 FULTON GRAND RAPIDS, MICH. 49502

Stop At **WALTER'S** For
Lemonade In The Shade
Served By A Young Maid

Carousel Paradome
9' x 9' \$159.95
11'2" x 11'2" \$212.95

FOURTH OF JULY SPECIAL

At
Walter's Lumber Mart

925 W. Main St. Lowell 897-9291

The word was Independence. The date was July 4th, 1776. The occasion was the birth of our nation. The idea was Freedom... then and now the first concern of all Americans!

Enjoy A Safe Holiday

LOWELL LIGHT & POWER
OWNED BY THE PEOPLE OF LOWELL

Michigan Auto Club Warns To Plan Ahead

Fourth of July holiday motorists who do not plan ahead will face full campgrounds and jammed deluxe resort facilities plus up to 30 percent increases in travel times, according to Automobile Club of Michigan.

"If Fourth of July traffic resembles that which took the state by surprise over Memorial Day weekend, holiday travelers in Michigan will drive up to 710 million miles between 6 p.m. Friday and midnight Monday," according to Jerry E. Fisher, Auto Club Touring manager.

Fisher points out that travel is expected to be seven to 10 percent above last year's Fourth of July pace. He estimates that over 3 million vehicles carrying vacationers will be on state highways during the weekend.

If weather is warm and it does not rain, Auto Club expects most state park campgrounds south of a line from Bay City to Ludington to fill Friday night, with campers moving north and filling many other Lower Peninsula state parks Saturday morning and afternoon.

Campers who want a guaranteed site are advised to make phone reservations at one of the more than 200 privately owned campgrounds. Although reservations cannot be made at state and national forest campgrounds or for many city and township campgrounds, many of them will have vacancies. Many Upper Peninsula parks will have room even when the Lower Peninsula is jammed.

Bob Hope To Headline Michigan State Fair

Famed entertainer Bob Hope will headline the final weekend (September 11-12) of the 1971 Michigan State Fair free entertainment shows, according to E. J. Keirs, manager of the Fair.

"We expect Hope to help us put our attendance at the Fair well over the million mark this year," said Keirs, pointing out that the Fair runs a full 17 days from August 27 to September 12.

"Along with our top flight free entertainment," Keirs added, "The 1971 Michigan State Fair will have bigger and better cultural exhibits, an exciting and expanded youth program, and one of the finest midways of any fair in the country."

The first dam across the Thornapple river at Ada was built by J. L. Clements in 1855.

One thousand men from the Grand River valley never returned from the battlefields of the Civil War.

Friday And Saturday
Bill Drake
and the Hi Lites
9:30 to 1:30

Sunday
Fine Music
8 p.m. to Midnight

Lena Lou Inn
ADA

Hostess For TWA

Miss Sally Kay Roth of Lowell is new TWA hostess.

Miss Sally Kay Roth has received her wings and is now a hostess for Trans World Airlines.

She recently completed a five-week training course at the Beech Training Academy in Overland Park, Kansas. Based in New York City, she is now flying TWA's domestic route structure.

Miss Roth is the daughter of Mr. and Mrs. Ralph Roth, 10719 Vergennes Street, Lowell. She is a 1969 graduate of Lowell High School and attended one and a half years at Western Michigan University.

The burial mounds on the west bank of the Flat River north of Lowell's Main Street were still visited by Indians as late as the 1880s.

The first post office was established in Cascade in 1854, though another one which served the township was opened in Whitnevillle in 1847.

COMING EVENTS

TUESDAY, JULY 6
Island City Rebekah Lodge No. 282 will meet at the I.O.O.F. Hall Tuesday, July 6, at 8 p.m.

Apparatus May Tell Pollution Story

At a recent Ada Township Board meeting, Otto Meyer reported that water monitoring equipment for the Thornapple River below the Ada dam may soon be available. Mr. Meyer, a township board member, lives in Ada on Thornapple River Dr. With the river bordering his property, he has a prime vantage point to observe water conditions.

Meyer's original concern developed after seeing an extensive foaming action downstream from the dam. Foaming is natural where turbulent water flows but it should dissipate downstream. In the Thornapple, the foam at times carries all the way to the Grand River.

Edward L. Stockton, Project Director of the Center for Environmental Studies, discussed sophisticated monitoring systems now available at a Michigan State Extension Service lecture. Meyer attended and was aroused by Stockton's presentation.

Trailer monitoring equipment in the hands of the Michigan Grand River Watershed Council was brought to Meyer's attention. Ada township, a Watershed Council backer, supported the idea. Next Meyer went to an M.G.R.W.C. meeting and expressed a need for the equipment so that the pollution source in the Thornapple could be located. The available trailer system would determine both type and amount of effluent in the water.

In conference with Paul Spielman, Chairman of the Quality-Quantity Committee of the Watershed Council, Meyer learned that a spot with electricity and daily supervision is needed for the monitor. Both requirements can be met. Ada Township named at least five sites in their request for equipment spotting. Meyer emphasized, "It's now a matter of public support."

If your concern for the Thornapple River extends beyond the talking points, the man to write is Ed Eitewald, Chairman of the M.G.R.W.C., 609 Prudden Bldg., Lansing, Mich., 48933.

Newlyweds To Live In Lowell

MRS. GILBERT E. MARVIN

Mr. and Mrs. Gilbert E. Marvin will live in Lowell following their wedding Saturday afternoon in First Church of the Nazarene. The bride, the former Miss Nancee Beth Schultz, is the daughter of Mary J. Schultz of Kentwood and L. William Schultz of Kentwood and L. William Schultz of Middleville. Mr. and Mrs. Walter V. Marvin of Lowell are the parents of the bridegroom.

The bride chose a Victorian gown of sheer over taffeta. A pearl beaded crown accented the bubble elbow length veil.

Miss Donna Lynn Adamchuck was maid of honor. Mrs. Steven P. Schultz of Dearborn and Miss Kimberly Alice Marvin of Lowell were bridesmaids.

Donna Lee King was flower girl with David Leigh of Lowell as ringbearer.

Lewis Allen Marvin of Lowell was best man. Steven P. Schultz of Dearborn and David Bruce Bessmer of Grand Rapids were ushers.

They are honeymooning in the north.

LIGHT N' LIVELY MILK

NEW IN LOCAL MARKETS

Good news to nutrition-conscious homemakers is Sealtest's "Light 'n' Lively" new 99 percent fat-free milk, now offered by local food stores. Called Light 'n' Lively, the new beverage has a hearty milk taste. A pleasant beverage and a good accompaniment for all meals, it allows for more eating without a filled-up feeling. Light 'n' Lively is excellent as a between-meals drink. Recommended as a cooking ingredient, low in fat, Light 'n' Lively makes good breakfast fare. This easy-to-follow recipe, made with Light 'n' Lively, is an example of a winning breakfast. Just add a glass of Light 'n' Lively milk as an accompaniment.

CRUMB CAKE

3 tablespoons sugar ½ cup sugar
½ cup flour 3 tablespoons melted butter
Dash ground cinnamon 1 egg
2 tablespoons butter ½ cup Light 'n' Lively
1 ½ cup packaged biscuit mix 1 teaspoon vanilla

To make crumb topping, mix 3 tablespoons sugar, flour and cinnamon in bowl; add butter; cut in with pastry blender until crumbly. Set aside.

Combine biscuit mix and ½ cup sugar. Add melted butter, egg and half of the milk. Beat vigorously for one minute. Stir in remaining milk and vanilla. Beat one-half minute. Pour into buttered and floured 9 inch round layer cake pan. Sprinkle crumb topping over the top of batter. Bake in a moderate oven. 350 degrees for 35 to 40 minutes. Yield: 9 servings.

STATE SAVINGS BANK OF LOWELL
Closed Monday July 5th
To Observe Independence Day

Glass

Auto-Home-Commercial

Sales-Service

Storm Windows Screens AutoGlass
Mirrors Glass Tops
Window Glass
Store Fronts
Insurance Claims Honored
FREE Pickup & Delivery
Glass is our business
For Service Call
897-9665
Open 9 a.m. - 4:30 p.m. Saturday till noon
SUBURBAN GLASS SERVICE
11147 Bluewater Highway 1 mile of Lowell on M-21

OPEN

STAR Furniture

For Real **old time** and **old time**
QUALITY PRICES

on **TODAYS EXCITING**
NEW STYLES and COLORS
Visit Us!

STAR Furniture
417 East Main
Lowell, Mich.
Phone 897-9421

Between 10 a.m.-9 p.m. Daily Except Sundays

LEARN TO FLY!

Ask Us About
\$140 TO SOLO

IN A CESSNA 150

- ★ Solo: \$15.00 - Dual: \$19.00
- ★ approximately 10 hours dual (solo assured)
- ★ FAA and VA approved school
- ★ Veterans... government will pay 90% of your flight training

COME OUT AND ASK FOR AN INTRODUCTORY LESSON

Wolverine Aviation
IONIA COUNTY AIRPORT
PR. 527-9979

AIRPLANE RIDES \$3.00 PER PERSON

WEST HILL IRON WORKS
ORNAMENTAL IRON WORK
RESIDENTIAL
COMMERCIAL INDUSTRIAL
7YRS. EXPERIENCE
ON LARGE OR SMALL JOBS
TELEPHONE 361-0323 RES. 896-9571
WILFRED BUEGE
1750 VINECROFT STREET, NW
GRAND RAPIDS, MICH. 49504

GRAND OPENING

HOUSE OF FLAVORS

At Princess Bake Shop
Eastbrook Mall Only

Special

Ice Cream Cones
Only **9¢**

June 29 Thru July 3 1971

Try A Real Taste Treat...

36 Delicious Flavors of Ice Cream

HOUSE OF FLAVORS

The Lowell Police Department received a new cruiser last week Monday, and already has logged over 1,200 miles.

Showboat Garden Club Show Offers Two Sections

ARTISTIC ARRANGEMENTS
The artistic arrangement section of a flower show is a form of art in itself. One doesn't need to be a painter or sculptor, yet the person who arranges flowers becomes both by sculpturing an idea and by using the many beautiful colors to be found in flowers.

Issue Warning About Insect Resin Strips

A warning about the use of insect resin strips was issued by Dr. W. B. Prothro, Director of the Kent County Health Department. The strips, used in the control of flying insects, are banned by law from use in commercial kitchens, restaurants, and areas where food is prepared or served.

The Food and Drug Administration has concluded that the residues resulting from the use of DDDVP resin strips in rooms or areas where food is prepared or served would render exposed food adulterated and that the label should warn against such use.

Howard Snodgrass, Supervising Sanitarian in charge of food inspection, recommends that fly control should be accomplished outside of buildings. He suggests that garbage should be enclosed in a plastic bag before placing it in a garbage can or container. The resin strips are recommended for placement in garbage cans and containers. These two procedures should eliminate the major breeding areas for flies, he concluded.

CAPITOL RECEIVES 1,200 VISITORS

Another demonstration took place at the Capitol Building last week — this one a positive happening. About 1,200 young men from Boys' State walked from the Michigan State University Campus down Michigan Avenue to hear messages by Governor Milliken and State Representative Michael Dwyer (Traverse City).

The boys were from high schools all over the state and were participating in the annual "Boys' State" being held at the University.

The young men were a fine looking group of people and I believe all of us were proud to have them visit the Capitol Building. Those whose schedules permitted, spent part of the day, following the speeches, visiting the Representatives and Senators from their districts, meeting the Governor, and attending legislative sessions and public hearings. We all hope that their visit was an enjoyable and educational experience.

Thanks are in order for Mrs. Bev Holt who spent many busy hours decorating downtown businesses and even joined city employees high above the streets to string a banner.

Helen Jean To Appear

The Centennial Committee continues to look talent for what is already considered to be a star-studded Grand Ole Opry Show, the featured attraction of the Lowell-Fallburg Area Centennial on Friday, July 2, at Showboat Stadium at 8:30 p.m.

The most recent booking is that of Miss Helen Jean, 10-year-old child star who has had over 6 years of professional country music experience.

How Does Your Garden Grow?

Gardening can be fun. Even if you've just been a reluctant weed-puller, before you know it you'll be a garden guru. Gardening can be a breeze.

And the rewards are blossoms from the first bud of spring right up to frost. Here are some gardening tips to help you: 1. Weed and water. 2. Use a mulch. 3. Use a hand trowel.

Clothes Conscious

Kids' clothing is an expression of the new generation. To learn more about threads and how they 'make' the man, 4-H youngsters are participating in a special youth action learning session on "Personal Appearance," this week during 4-H Youth Exploration Days at Michigan State University.

Everyone has painting talent. Learn to paint in ten easy lessons of individual instruction. No age restrictions. 100% past success. 8 years of teaching experience. Guaranteed 3 paintings in the 2 hour, 1 night a week, 10 week course. \$20.00. Make Reservations.

Apply Now For Naval Career

Young men who will be seniors in high school next fall and who may be interested in a naval career starting with a free college education at the U. S. Naval Academy, may apply now for admission.

OBITUARY

STEPHEN L. NEUBECKER
Funeral Mass was celebrated Thursday morning in Holy Name Church, Grand Rapids, for Stephen Neubecker, aged 72, of Grand Haven.

Mr. Neubecker lived for many years in the Alto area. He is survived by his wife, Alice; two sons, Fred of Cascade, and John of Alto; one daughter, Mrs. Edith Neubecker of Dearborn; 11 grandchildren; two great-grandchildren; two sisters, Margaret and Mary Neubecker, both of Grand Rapids.

Never On Weekends

"Never on weekends" might be a motto worth observing, according to The Travelers Insurance Companies highway fact book entitled "Voice Behind The Wheel." The reason is simple. Nearly half the auto deaths and injuries occurred on weekends in 1970.

During 1970, 55,200 people lost their lives in traffic accidents and another 5,100,000 were injured, according to the book. Even though these figures are tragic, the number of those killed on our highways decreased by 1,300 from 1969.

Another reason for the high rate of accidents during night time hours is the tired driver. Remember that last long trip you took, trying to cover maximum distance in minimum time? Did you or did you not get sleepy? How many times did you shake your head before pulling in for a coffee or quick nap?

Excessive speeds accounted for 17,700 deaths. Perhaps some limits are not realistic, given modern highways and today's automobiles. But the fact is that we must become a slower population, not faster, if we are to cut down on our injuries and fatalities.

Our Men In Service

MICHAEL J. STEVENS
Michael J. Stevens (Mike) son of Mr. and Mrs. Jack W. Stevens of Route 2, Lowell, has enlisted in the U. S. Air Force. He left for basic training at Lackland Air Base, Texas. From there he will be assigned to another school for special training.

KENNETH SINCLAIR
Kenneth M. Sinclair, son of Mr. and Mrs. Kenneth E. Sinclair of 10019 68th St., Alto, has been promoted to airman first class in the U. S. Air Force.

JAMES H. MOONEY
Navy Petty Officer First Class James H. Mooney, son of Mr. and Mrs. George Malone of Route 2, Gavin Lake Road, Ada, Mich., has reported for duty aboard the attack aircraft carrier USS Independence homeported at Norfolk, Va.

TERRY ROTTIER
Terry Rottier, son of Mr. and Mrs. Louis Rottier of Alto, is serving on the Destroyer USS Chevalier in San Diego. His address is Terry Rottier, FN 68-28-64 M. Division, U.S.S. Chevalier DD-805, FPO San Francisco, California, 96601.

MISS DEB

answers questions about Junior Miss etiquette, grooming and interests.

Q. My favorite before-school breakfast is bacon, eggs and toast, but Mother insists that I wash the dishes before I leave the house. Any shortcuts for morning clean-up?

Q. Our home economics class is giving a surprise luncheon for our teacher who is leaving at the end of the year. The luncheon will be in the home ec lab, so what table-setting tips, simple or fancy, can we use to make it impressive?

PLEASE TAKE NOTICE that by resolution passed by the Cascade Township Board at its regular meeting held on June 7, 1971 the meeting date and time is hereby changed to the second Monday of each month at 7:30 p.m. Meetings are to be held at the Administration Building, 2800 Orange St. E., Grand Rapids, Michigan.

POLICE REPORT

The Sheriff's Office is investigating a robbery that took place Monday afternoon at the Reginald Cridler home on Vergennes Rd. Stolen were tools, an antique pistol, .22 rifle, silver Spanish coins, several radios and watches, various appliances, and \$25 worth of silver quarters.

Before leaving the scene, he (she, they) ate half a watermelon and a gallon of ice cream.

Norgas GAS SERVICE advertisement with logo and contact information for Northern Propane Gas Company.

Large advertisement for furniture, tools, farm machinery, and livestock equipment. Includes text: "NOW Is A Good Time Make A List Of Those Things You Want To Get Rid Of. Such As FURNITURE TOOLS FARM MACHINERY LIVESTOCK SPORTS EQUIPMENT. Sell Them Through A Low Cost CLASSIFIED Ad In The Lowell Ledger - Suburban Life"

LEGAL NOTICES

Attorney Gerald M. Henry 400 Federal Square Building Grand Rapids, Michigan 49502 PUBLICATION ORDER File No. 120,176 State of Michigan, The Probate Court for the County of Kent Estate of FRANCIS A. BEGNOT, Jr. Deceased. IT IS ORDERED that on July 13, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of Allen L. Begnot, Administrator, for allowance of his First and Final Account, entry of Order Assigning Residue, and discharge as Administrator. Publication and service shall be made as provided by statute and Court rules. Date: June 8, 1971. RICHARD N. LOUGHRAIN, Judge of Probate. Attorney for Administrator: Attorney for Estate: Attorney for Estate: ROLAND R. ROBEY, Register of Probate c10-12

O'Brien-Gerst Funeral Home advertisement featuring a portrait of David G. Gerst, Director, and contact information for 3980 Cascade Road S.E., Grand Rapids, Michigan 49506.

His and Hers advertisement for State Savings Bank of Lowell. Features images of a key and a lock. Text: "The New SOFTEE CREME Store Is Now Open At the corner of East Main and Jefferson 7 Days A Week 11 a.m. To 10 p.m. CENTENNIAL SPECIALS Old Fashioned Rootbeer Float 25¢ Fresh Strawberry Sundae 35¢"

Area Churches Set Up Memorial Trust Fund

A Rev. John Allen Memorial Trust Fund has been set up at the Union Bank in Ada by several of the local churches. Mr. Allen passed away last week, at the age of 33, of complications following surgery.

Rev. Mr. Allen was well known for his role as Director of the Grand Rapids Youth Ministry with which he has worked since 1965. The program was set up to contact and counsel young people who congregated in the downtown area of the city at night. The ministry, located at 129 E. Fulton, has been expanded to include telephone counseling and a street ministry. Previous to this, Rev. Allen served as assistant minister at Park Congregational Church.

Donations to the Memorial Trust Fund may be sent directly to the Union Bank at Ada or the Grand Rapids Union Bank at 300 Ottawa N.W.

Rev. John Allen Memorial Trust Fund has been set up at the Union Bank in Ada by several of the local churches. Mr. Allen passed away last week, at the age of 33, of complications following surgery.

church services

Table listing church services for various denominations: Assembly (Calvary Memorial Assembly of God), Christian (Cascade Christian Church, First Congregational Church of Lowell, St. Michael's Episcopal Church, Holy Eucharist), Methodist (Vergennes United Methodist, First United Methodist Church of Lowell), Baptist (First Baptist Church in Alto, Eastmont Baptist Church, First Baptist Church of Lowell), Lutheran (Trinity Lutheran Church, St. Matthew Lutheran Church), and Reformed (Ada Christian Reformed Church, Cascade Christian Reformed Church, Eastmont Reformed Church).

Put WANTED ADS

to work for you

Card of Thanks

CARD OF THANKS
We would like to thank our relatives, friends and neighbors for their flowers, plants, cards, prayers, thoughtfulness and food brought to our home at the time of our Mother's death. A special thanks to everyone for their cards, visits and many kindnesses shown to our Mother before her death. These acts will never be forgotten.
Mr. & Mrs. George Burrows and family
Mr. & Mrs. Ray Hovings and family
Mr. & Mrs. Donald Lyons and family
Mr. & Mrs. John Outgate and family
Mr. & Mrs. Donald Malinowski and family
Mr. & Mrs. Art Benedict and family
c13

HELP WANTED

CASHIER-CHECKER
I wish to thank my many friends, neighbors and relatives and all the organizations for the beautiful gifts, flowers, fruit and cards I received while in the hospital, at my daughter Rachelle, and since my return home. I especially wish to thank Rev. Dean Bailey and Rev. Hartwell Gonyea for their visits and kind prayers.
Minnie Huffman
c13

PERSONAL

FINE WEDDING - Invitations, quick service. Personalized napkins and matchboxes. FREE package thank you notes or napkins and etiquette book with wedding order. The Lady Press, 1127 East Fulton, Grand Rapids, MI 49501. 4-38-47

WANTED

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8117. If no answer call TW 7-9144 and leave message. c12-4f

FOR SALE

3 MONTH OLD SEWING - Machine (no attachments needed) but-tonholes and blind hem. Full cash price only \$37.97. Terms available. Call 534-3448 for appointment. Day or night delivery. Electro Hygiene Company. c13

WANT ADS

WANT ADS: 20 words or less, each insertion... \$.70
Each additional word... .02
READERS: Front Page Readers, per line... .45
CLASSIFIED DISPLAY: per inch... 1.40
If a Box Number in care of the LEDGER-SUBURBAN LIFE is desired, add 50¢ to total price.
A 25¢ bookkeeping charge will be added 2 weeks after publication on all past due balances.
CALL 897-9261 DEADLINE: Tuesday Noon

SERVICES

PROFESSIONAL - Riding Instructors. English or Western lessons to be given on your horse at your home. Individual or small groups. Also training done. Please call 676-9140. c13-14

REAL ESTATE

TWO BEDROOM - Lowell Suburban Rancher situated on one acre. Living room, family room, built-in kitchen, nice bathroom - all carpeted. Plus chestnut back yard and enclosed carport. For sale by owner. Call 897-9808. c13-16

ART'S

Radio & TV Service
COMPLETE REPAIR OF TV RADIOS ANTENNAS ETC.
PHONE: 897-8196
Open Fri. & Sat. Evenings
Art Warming - Proprietor

FOR RENT

UNFURNISHED APARTMENT - Modern 2 bedroom, air, carport, excellent location. Call 538-5446. c13

Card of Thanks

Words alone cannot express our sincere appreciation of the many kindnesses shown us during the illness and following the death of Jack Thorne. We thank Dr. Orest McKay and Reverend Dean Bailey for their calls, their listening ears, and their comforting words.
Gladys and Toni
Mr. & Mrs. Claude Thorne
Mr. & Mrs. Fay Johnson
Mr. & Mrs. Paul Zollikner
Mr. & Mrs. Clarence Turna and family
c13

PERSONAL

AFTER THIS DATE - I will not be responsible for any debts other than my own. Allen K. Green. p13

WANTED

WANTED - Ride to and from downtown Grand Rapids, Working hours 8 a.m. to 4 p.m., beginning July 6. Call 897-7095. c13

WANTED

PERSON WANTED - To drive handicapped person to and from work. \$15 a week, approximately \$3 per hour. Car furnished. Hours 7:30 a.m. and 4:30-5 p.m. For details, call 949-1556. c13

FOR SALE

FOR SALE - 275 Gallon Fuel Oil Tank and oil burner unit in good condition. \$40 for both. Call 949-2388. c13-4f

WANTED

WANTED - Homeseal items for my gift shop. Pat's Gift Nook, 4409 South Division Street, Grand Rapids. c10-4f

GRAVEL

GRAVEL
Screened for cement or road work
Stones for drain field
Fill Sand
at our pit on Gee Drive or delivered within 10 miles of Lowell.
Closed Saturday Afternoons
CALL
Byron Weeks
TW7-8286
Weekdays or Evenings

FOR SALE

HONDA 1971 - CL 350 Scrambler, like new, only 400 miles. \$800. 949-8112. c13

FOR SALE

ESTATE LIQUIDATION - G.W. Two-seat speed boat, fibre plans, 50 hp. Merc, like new - \$950. Also other boats and motors. Evenings. 676-5191. c13

FOR SALE

USED 4 ONLY - Singer Sewing Machine, in stylish walnut stand. Fully equipped to sew, cut, measure, zig-zag and make fancy designs. Cash price \$26.50 or terms available. Phone 534-9448 for new home appointment. Electro Hygiene Co. c13

FOR SALE

USED 6 ONLY - Upright Vacuum Cleaner runs like new. Cash price only \$18.50 or terms available. Has all attachments. For free home appointment call 534-3448, Electro Hygiene Co. c13

FOR SALE

SAUGATUCK FLEA MARKET - Open every Saturday and Sunday. Blue Star Highway and 64th Street. Spaces available. Phone 457-1625. Come see us. c9-12

FOR SALE

FORE SALE - Riding lawn mower, 3HP, cut, Lawson engine, excellent condition. First \$100 take it. Call 676-9254 after 5 p.m. c13

FOR SALE

SAUGATUCK FLEA MARKET - Open every Saturday and Sunday. Blue Star Highway and 64th Street. Spaces available. Phone 457-1625. Come see us. c9-12

FOR SALE

SAUGATUCK FLEA MARKET - Open every Saturday and Sunday. Blue Star Highway and 64th Street. Spaces available. Phone 457-1625. Come see us. c9-12

FOR SALE

SAUGATUCK FLEA MARKET - Open every Saturday and Sunday. Blue Star Highway and 64th Street. Spaces available. Phone 457-1625. Come see us. c9-12

FOR SALE

SAUGATUCK FLEA MARKET - Open every Saturday and Sunday. Blue Star Highway and 64th Street. Spaces available. Phone 457-1625. Come see us. c9-12

FOR SALE

SAUGATUCK FLEA MARKET - Open every Saturday and Sunday. Blue Star Highway and 64th Street. Spaces available. Phone 457-1625. Come see us. c9-12

Real Old Fashioned Transportation SPECIALS Older Used Cars

\$25.00
\$50.00
\$100.00
\$150.00
\$200.00

PREINVENTORY CLEARANCE
You Name Your Price

25 YEARS ON MAIN STREET
WITTENBACH Sales & Service
740 West Main Street, Lowell, Mich. 49331. Phone 897-9227
OPEN MON. WED. FRI. EVES SAT. 'TIL 6

THIS WEEK'S PRICES

975 HEAD OF LIVESTOCK JUNE 28, 1971

Veal . . . up to \$55.00 cwt.
Beef Steers and Heifers . . . up to \$32.40 cwt.
Beef Cows . . . up to \$26.50 cwt.
Beef Bulls . . . up to \$30.20 cwt.
Feeder Cattle . . . from \$18.00 to \$25.00 cwt.
Hogs . . . up to \$21.40 cwt.
Sows . . . up to \$16.75 cwt.
Boars . . . up to \$14.40 cwt.
Feeder Pigs . . . from \$ 8.00 to \$19.75 cwt.

We always have feeder cattle and feeder pigs

Auction every Monday, 8:30 p.m. Feeder pigs, poultry and hay sold at 4 p.m.

NO SALE JULY 5th

RAVENNA LIVESTOCK SALES

J. Paul Herman, Mgr.
Phone 853-2952

BUSINESS DIRECTORY

POOL TABLES & SUPPLIES
Amusement Machines
MILLER-NEWMARK
3787 28th St., East
949-2030

GILMORE SPORT SHOP & LIVE BAIT
8154 E. Fulton Rd., Ada
876-5991

WHITE ROSE GASOLINE
Open 5 Days till 9 p.m.
Sundays till 6 p.m.
Closed Thursday

HIGHLAND HILL DAIRY
Complete Line of Dairy Products
Delivered to Your Door
897-7992

E & K BUILDING REPAIR CO.
We Specialize in Insurance Claims
*Painting *Patch Plastering
*General Repairs *Paperhanging
Serving Lowell & Forest Hills
897-9813 868-4721

MEEKHOF LUMBER CO.
6045 28th Street SE
949-2140
FREE Delivery - Estimates
S & H Green Stamps

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

DICK McCAUL'S TEXACO SERVICE
Transmission Tune-ups
★ Tires ★ Exhaust Systems
★ Shocks ★ Lub & Oil Change
★ Brake Jobs

Front End Alignments
MAIN & JEFFERSON 897-7524

Clark Plumbing & Heating
24 Hour Emergency Service
309 E. MAIN ST., LOWELL, MICHIGAN
897-7534-NITE 897-7104

GASOLINE at NO STAMP Prices!
EIGHT BLENDS OF GAS—One to fit your car's needs!

JIM'S SERVICE
M-51, ADA Jim Vincent, Proprietor Phone 676-8611

● BATTERIES ● TIRES
● LUBRICATING ● OIL CHANGES

Need A Second Car?
For Good Buys Stop At
Your Neighborhood Used Car Dealer
Dykhouse & Buys
6915 Cascade Road 949-1620

Professional CERAMICS STUDIO
The public is invited to Key Heights, Lowell new ceramic design. Fully equipped studio with kiln and wheel. Classes conducted by award winning Ceramic Miller (Miller's of Gratiot). Open to all abilities. Starts June 17, Thursday, 10 a.m. to 5 p.m., 7th St. S.E., Lowell, Mich. 49451. Phone: 949-0717.

LET ANSORGE REDUCE AND RE-SHAPE - Hips, thighs, abdomen, legs - all while you stay at home by using a VIBRA-TOX MASSAGE MACHINE. One month - \$125.00. Free delivery and pickup. PERSONALIZED EXERCISES AND DIETS included FREE. Rent your own ceramic design. Fully equipped studio with kiln and wheel. Classes conducted by award winning Ceramic Miller (Miller's of Gratiot). Open to all abilities. Starts June 17, Thursday, 10 a.m. to 5 p.m., 7th St. S.E., Lowell, Mich. 49451. Phone: 949-0717.

LET ANSORGE REDUCE AND RE-SHAPE - Hips, thighs, abdomen, legs - all while you stay at home by using a VIBRA-TOX MASSAGE MACHINE. One month - \$125.00. Free delivery and pickup. PERSONALIZED EXERCISES AND DIETS included FREE. Rent your own ceramic design. Fully equipped studio with kiln and wheel. Classes conducted by award winning Ceramic Miller (Miller's of Gratiot). Open to all abilities. Starts June 17, Thursday, 10 a.m. to 5 p.m., 7th St. S.E., Lowell, Mich. 49451. Phone: 949-0717.

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

Forest Hills Septic Tank Service
949-8143
Owner Mike Fuller

30 DAY SPECIAL
Get Your Septic Tank Cleaned For
\$25
WITH THIS AD
50 ft. Of Hose Or Less 1000 Gal. Or Less
CALL 949-8143

Forest Hills Septic Tank Service

cash only

MONDAY THRU SATURDAY 7:00-5:00
NITES AND SUNDAYS EXTRA
OFFER EXPIRES END OF JULY 1971

The removal of the condemned building, formally housing Zzano's Pizza, has continued but somewhat slower as most of the work is now being done by hand to prevent bricks from damaging nearby buildings.

State Police On Alert

With July 4 weekend activities pushing Michigan traffic toward high summer levels, State Police patrols will focus on high risk road areas and travel hours in efforts to minimize holiday accident potential.

Patrols will be in force from noon, Friday, July 2, to midnight, Monday, July 5. Maximum coverage will be provided between 3 and 9 p.m. daily when traffic volumes are expected to be heaviest.

There were 27 persons killed in Michigan traffic mishaps during the 78-hour July 4 period last year. Over this year's Memorial Day weekend traffic accidents claimed 17 lives, also in 78 hours. The July 4 holiday period this year will be 78 hours too for record purposes.

Col. John Plants appealed to motorists to be especially mindful of proper speed rates and of safe spacing between cars in moving traffic.

"Excessive speed and lack of safe maneuvering room are factors frequently involved in holiday accidents," he noted. Motorist safety practices, he added, should also include proper signaling for turns, passing only when and where it is safe to do so, and by refraining from driving if any immoderate drinking has been done.

County Farmers Harvest 6,500 Acres Of Wheat

Kent County farmers harvested 6,500 acres of wheat for grain in 1970, according to Arvin Budge of the Michigan Crop Reporting Service.

Production amounted to 208,000 bushels, an average of 32.0 bushels per acre. This compares to the 1969 crop of 296,000 bushels from 8,000 acres.

"On The Hook"

by Steve Harrington

Inland Lake Fishing Slow

Warm water is keeping most fish in inland lakes playing "hard-to-get." A variety of baits, lures, and techniques are needed to find what the fish will prefer. Bluegills and bass will be dispersed in the more comfortable, colder, and deeper water. Generally few fishermen have had much action on any local lakes.

Lake trout success has been good in the west arm of Traverse Bay, and near Leeland, and Northport. In Grand Traverse Bay the lake trout are caught in 65-100 feet and usually around 60 feet of water in Lake Michigan. A wide variety of trolled lures accounts for most of the success. Very little salmon action has been noted.

Perch runs have begun along the Lake Michigan shoreline. Up to 15 inches long, these perch are slowly moving north to find suitable spawning streams. Quantities of perch were caught off the piers at South Haven and St. Joe during the peak of the runs there. Early in the morning, from 4 to 7 a.m. is the best time. Crabs, wigglers, nightcrawlers, and minnows are the favorite baits.

Warm weather is encouraging Caddis and Mayfly hatches on the Pere Marquette and Mainstee Rivers. Fly fishing on these two streams should pick up. Warm weather also brings out masses of people to the cooling water of lakes and streams. The swimmers complain about the water skiers, the scuba divers complain about pleasure boaters, and the fishermen complain about everybody. No matter which form of outdoor recreation you prefer, the key to a good time is cooperation and common courtesy.

Sports

Local Boy Junior Golf Champ

Mike Kaye, son of Mr. and Mrs. Eugene Kaye of Route 1, Lowell, won first place in the 9 and 10-year-old division of the annual State Junior Golf Championship Tournament played at Mt. Pleasant last Friday, June 25.

Moose Victorious Again

By TOM BOGERD

Harvey Eichoff pitched a fine game and drove in two runs to lead Lowell Moose to a 5 to 1 victory over Stephanie Lounge. Stephanie's lone run came by Dave Weidenfeller's solo home run.

Old Kent Bank moved into second place by beating Amway 14 to 10. The deciding runs came when Old Kent Bank's pitcher Dan Lahaie, hit a Grand Slam Homer in the bottom of the sixth.

Dave Bouwkamp pitched a fine one hitter and picked up three hits himself to lead Meris Wreckers to a 9 to 1 victory over Wolverine Bldg. Products.

AMERICAN		NATIONAL	
Meris Wreckers	5 1	Bell Park Tavern	5 1
Old Kent Bank	4 2	Ada Valley	3 3
Amway	3 3	A. J. Sparks	3 3
Lowell Moose	3 3	The Gang	3 3
Stephanie Restaurant	3 3	R. J. Ide	3 3
Wolverine Bldg. Products	0 6	Collegiates	1 5

Ball Park Tavern broke a 1 to 1 tie in the bottom of the sixth by picking up four runs and went on to beat Ada Valley 5 to 1. This increased their lead to two games.

Elmer Schmidt pitched a fine one hitter and struck out 13 collegiate batters to lead R. J. Ide to an easy 9 to 0 victory over the Collegiates.

The Gang outhit A. J. Sparks 5 to 4, but A. J. Sparks capitalized on the Gang's errors and came up with a 7 to 1 victory. Larry Engelsman led the Sparks hitting attack with two hits.

SPORTSMANS LEAGUE		MAJOR LITTLE LEAGUE	
Lowell Moose	4 0	Lowell Astros	5 2
Lowell Merchants	3 1	Lowell Dodgers	3 2
Lowell Scrubs	2 2	Alto Cubs	3 4
Lowell Methodists	2 3	Lowell Cardinal	2 3 1
College All-Stars	2 3	Clarkville Mets	1 3 1
Lowell Engineering	0 4		
PONY LEAGUE		MINOR LITTLE LEAGUE	
Caledonia Aardvarks	6 1	Alto Cubs	4 1 1
Alto Black Sox	6 2	Lowell Cardinals	4 1 1
Lowell Blue Raiders	6 2	Lowell Dodgers	4 3
Lowell Red Sox	5 2	Lowell Astros	3 3
Lowell Cards	3 4	Clarkville Mets	0 7
E.G.R. Indians	2 4		
E.G.R. Tigers	1 6		
E.G.R. Orioles	0 8		
CADET SOFTBALL			
Alto Blackbirds	3 0		
Clarkville Canaries	2 0		
Lowell Robins	2 1		
Lowell Cardinals	2 2		
Lowell Eagles	1 1		
Lowell Crows	0 3		
Lowell Orioles	0 3		

Low cost Boatowners Insurance

from State Farm protects boat, motor, trailer on the water or on the road. Can cover liability losses, too. See me.

VERN PHELPS
2531 West Main, Lowell
897-8346

STATE FARM
FIRE AND CASUALTY COMPANY
Home Office: Bloomington, Illinois

Lowell Downs Lakeview Taos Farms Victorious Over Ada Polo Club

Pewamo moved into first place in the southern division of the Tri-County Baseball League as they edged Ionia 4 to 3 by rallying for three runs in the bottom of the 9th inning after Ionia had scored 3 runs in their half of the ninth. After two were cut out in the last of the ninth, Terry Stephens, the losing pitcher for Ionia walked three straight batters and then Mike Miller blasted a triple to unload the bases and give Pewamo the win. Bill Werner was the winning pitcher.

Lowell downed Lakeview 4 to 0 behind the four hit pitching of Jim Malcolm.

Elsewhere, Vermontville downed Belding 12 to 4 with Randy Hummel picking up the win. Gar Malisch was the losing pitcher. Lee Bosworth, Merle Martin and Dick Stewart all had three hits each for the winners. Jeff Hacker, Jim Olsen, Cug Hawley and John Alberts all collected two hits each for Belding.

Sidney downed Hubbardston 7 to 3 behind the heaving hitting of catcher Steve VanHoose who collected three hits including a home run. Winning pitcher, Herb Loveless banged out his third home run in as many games. Ken Maher led Hubbardston's attack with three hits with Buck Cunningham banging out a home run in a losing cause.

Portland busted loose in the 6th inning to break up a tight game with Sheridan as they won 14 to 4 with Dan McCrum supplying the power with three hits. Andy Hill led Sheridan's attack with three hits. Randy Sanborn picked up the win in a relief role.

Standings to date...

NORTHERN DIVISION		SOUTHERN DIVISION	
W	L	W	L
Sidney	6 0	Pewamo	4 2
LOWELL	2 3	Ionia	3 2
Belding	2 4	Portland	3 3
Lakeview	1 3	Hubbardston	3 3
Sheridan	0 4	Vermontville	3 3

Call 897-9261 for Want Ads

Well Drilling
PUMP REPAIR
Fast Service, Free Estimates
Fully Insured
E. D. Richard
CALL: 897-8104

ELECTRICAL
WIRING - FIXTURES
REPAIRS
G. E. APPLIANCES
Rickert Electric
208 South Hudson
Phone 897-9802 Lowell

WOODLAND TRAVEL CENTER'S 5th ANNIVERSARY SALE!

SEE HOW MICHIGAN'S LARGEST DEALER CAN SAVE YOU MONEY DURING THIS CELEBRATION!

BUY NOW AND SAVE!

9 FEATURE FILLED MODELS TO CHOOSE FROM ALL ON DISPLAY
COME IN - TAKE A FREE DEMONSTRATION RIDE!
SEE FOR YOURSELF HOW THEY PULL!

WE OFFER IT ALL: Easy Financing
Terms - Complete Service
LOTS AND LOTS OF CORSAIRS ON SALE NOW!

WOODLAND TRAVEL CENTER
5190 Plainfield Ave.
GRAND RAPIDS, Mich. 49505
OPEN EVES. MONDAY - WEDNESDAY - THURSDAY
CLOSED SUNDAYS
Tel. (616) 363-9038

AMERICAN LEGION BOWLING LANES
805 E. Main St., Lowell 897-7566
CLOSED
The Month Of
July

CLIP THIS COUPON

OLD FASHIONED ROOT BEER

At The Price **GRANDPA** Paid
5 Cents A Mug
LOWELL A & W The Lively End of Town
Use This Coupon

Name Brand Broken Sizes
Ladies & Childrens Shoes
OLD FASHIONED
Price Only **\$3.00**
WEPMAN'S Clothing Shoes
103 E. Main St. Lowell 897-7792

NORTH STAR BUS SCHEDULE
TO GRAND RAPIDS
Leave Lowell
1:40 p.m. 5:45 p.m. 9:03 p.m.
Arrive Grand Rapids
2:10 p.m. 6:15 p.m. 9:30 p.m.
RETURNING
Leave Grand Rapids
6:10 a.m. 9:30 a.m. 5:20 p.m.
Arrive Lowell
6:40 a.m. 10:00 a.m. 5:50 p.m.
TO LANSING
Leave Lowell
6:40 a.m. 10:00 a.m. 5:50 p.m.
ARRIVE LANSING
Arrive Lansing
7:55 a.m. 11:30 a.m. 7:05 p.m.
RETURNING
Leave Lansing
12:20 p.m. 4:30 p.m. 7:50 p.m.
Arrive Lowell
1:40 p.m. 5:45 p.m. 9:03 p.m.