

Ledger Suburban Life

Serving Lowell, Ada, Cascade and Eastern Kent County

VOL. 78 NO. 15

THURSDAY, JULY 22, 1971

NEWSSTAND PRICE 10 cents

VOL. 17 NO. 16

ALONG MAIN STREET

There's much activity along Main Street, as the business places make final preparations for the two big week ends of the 1971 Lowell Showboat.

On East Main Street, Ball Floral Shop sports a new paint job, and the newly opened Star Furniture Company has paved their parking lot and restored more window space for their displays.

Along Main Street West, the Lowell Cafe's windows sport new fresh crisp curtains to compliment their New Orleans decor that should be completed by Showboat time, and the Lowell Chamber of Commerce Building has on display all the products manufactured in Lowell.

The street-side floral gardens maintained by the service stations along Main Street are in full bloom, and add a touch of color to the busy thoroughfare.

Petunias, zinnias, green foliage, and shrubbery are the plants now in season, and being used by the station's owners to spruce up their drive-in areas.

A representative of the U. S. Army will be the Lowell City Hall from 10 a.m. until 1 p.m. on Monday and Thursdays to recruit new enlistees into the service.

Those enlisting, can fulfill their military obligations while touring the world, or attend a school of their choice if they qualify. With a three-year enlistment, the Army offers a guarantee that your duties will take you to Germany, Alaska, Hawaii or the Panama.

Not too much rapidly is being shown as workmen continue to demolish the old Masonic Building on East Main Street, which housed the Dolphin Restaurant and Zzano's Pizza at the time of its third floor collapse.

Most of the work is being done by manual labor, to insure the safety of adjoining properties.

A new business office has been opened at the Mobil Bulk Storage plant on Ottawa Street, following the purchase of the Store & Thorne Mobile Division of J. P. Burroughs and Sons, Inc., by Russ Jensen.

In changing the company's name to Petroleum Suppliers, Jensen says "only the name has changed, we will continue to offer that good Mobil Service, on fuel oil, gasoline, and lubricants for the auto, home farm and industry."

Everyone says the trouble with people nowadays is they don't communicate enough with one another. So where are we? Your phone is probably tapped; it now costs eight cents to mail a letter; and if you started sending up smoke signals, they'd arrest you for violating the anti-pollution laws!

Valenti Newest Intern

In no time at all, three interns in Rep. Gerald R. Ford's Washington office have become thoroughly infected with "Potomac fever."

The trio—Barbara Valenti, George F. Zeff and William E. Jagger—have fallen in love with the Washington scene and are making the most of their stay in the Nation's capital.

Barbara, a daughter of Mr. and Mrs. David A. Valenti of 4178 Baywood Drive S.E., is the newest of the interns. She will be a junior at Stanford University this fall, majoring in French and history. During her tenure in Washington, she hopes to explore the opportunities a language major may have in government service.

Zeff, a son of Mr. and Mrs. George H. Zeff of 1033 Hoyt S.E., is a graduate of Grand Valley State College. He received a degree in political science last June. George plans to go to law school after working for a year to gather together more college money.

Jagger is a prospective theological student. A son of Mr. and Mrs. Orval G. Jagger of 304 South Front, Belding, Bill is a junior at Michigan State University. He is majoring in ethnic and religious inter-group relations.

Asked why she wanted to intern in Ford's office, Barbara said: "Although I am a French and history major, I have always been interested in political science and government. First-hand experience with government is best. It is difficult to get it out of a textbook."

Zeff said he is seeking "better knowledge of how government works from a practical point of view."

Jagger described his stay in Washington as a period of intellectual and political growth and said he is "benefiting immensely" from the experience.

BARBARA VALENTI

FOR EXCEPTIONAL — Bargains, read the Ledger-Suburban Life Want Ads.

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

Register 18-Year-Olds Is Campaign Target

Getting 18-year-olds registered to vote will be the target of a week-long campaign in August by the League of Women Voters of Grand Rapids.

League members, working with the City Clerk's office, will be deputized by Rawson Weaver, city clerk, and will man registration booths spotted around the city August 10 through 20.

The campaign will focus on the newly enfranchised citizens prior to the Sept. 21 special election on the Grand Rapids city charter.

August 20 is deadline for registration, following election laws, which close registration 30 days prior to a general election, says Mrs. Victor Smedstad, voters service chairman of the League.

In town Wednesday to review advance plans, Mrs. Marvin Tomber, Okemos, newly elected state League president, will meet with local League members at conferences in the morning. She will also attend the League's board meeting that afternoon.

Mrs. Robert Mumford, president of the Grand Rapids League, said location of the registration booths will be announced at a later date.

School Board Agenda

The Lowell Area School Board will meet Tuesday evening, July 27 at the senior high school at 7:30 p.m.

The agenda for the meeting includes: building site for new school; 1971-72 bus transportation routes; school bond sale date; and the school board committee assignments.

New Post Commander

Sybrant Dykhouse, Immediate Past Commander of McDonald-Osmer Post 451, American Legion, Cascade, announced this week that a slate of newly elected officers have been named.

Taking over the command of the Post at installation services on July 15 was Ken Wilcox, with Vern Ellinger serving as vice-commander.

Also installed at the ceremonies held at the Post's home on 52nd Street at Whitneyville Road was Lyle Dykhuizen, jr., finance officer; Al Heemstra, Chaplain; Bob Warners, Historian.

Jeff Wilcox will serve the Post as sergeant-at-arms, and John B. Wood, jr., will be the adjutant.

Interrupt Airline Flights At Kent County Airport

In order to accomplish a \$4 million lengthening and extension project, the main runway of the Kent County Airport will be closed for the period from July 26 through August 15, 1971. During this period, all United Airlines and North Central Airlines flights will be transferred to the Muskegon Airport with Allegheny Airlines flights being transferred to the South Bend, Indiana Airport.

Private and Corporate aircraft, air taxis and the commuter airline, Air Michigan, will continue to operate on the Kent County Airport secondary runway. The restaurant and other Airport services and facilities will also be continued during the main close-down.

The Kent County Aeronautics Board regrets this three week inconvenience but must take these steps to assure the utmost in air safety while improvements that will provide greater air service for the community are being accomplished.

Showboat Garden Club Seeks Show Entries

There are still lots of schedules for those of you who would like to enter the Lowell Showboat Garden Club flower show being held on July 30 and 31 at the Runciman Elementary All-Purpose Room.

All flowers and plants can be entered either Thursday evening, July 29, between 7 and 9 or Friday morning July 30 between 9 and 11:30. The judging will be done on Friday between 12:30 and 4. The flowers will then be open for public viewing from 4 until 9 p.m. on Friday and from 10 a.m. until 6 p.m. on Saturday.

There will be ribbons for all classes and special awards in several of the artistic arrangement classes. The special awards offered are Tricolor, Award of Distinction and Award of Creativity.

The Tricolor shall be represented by blue, red and yellow ribbons combined. To be eligible for this award the exhibit must consist of all fresh plant material. No accessories are permitted.

The Award of Distinction shall be represented by a brown rosette with gold lettering on the ribbon. To be eligible for this award the exhibit must consist of all dried material. No fresh material is permitted. The material used may be naturally dried, treated, or dried tinted material or any combination of these dried materials. No accessories are permitted in this class also.

The Creativity Award is represented by a purple rosette with ribbons attached. To be eligible for this award the exhibit must include some plant material, fresh and/or dried. Artificial flowers and foliage will not be permitted by accessories may be used. Any type of arrangement is acceptable unless otherwise stated in the schedule.

To be eligible for any of these awards however, the exhibit must be a blue ribbon winner with a score of at least 95 points. Also there must be a minimum of three classes with four entries in each or at least a total of twelve entries. We'd like to see lots of entries in all the classes so that someone may go home with a special award.

At the end of the show the Lowell Showboat Garden Club will give two Sweepstake Awards, one in the Horticulture Division and one in the Artistic Arrangement Division. These awards are represented by a rosette ribbon in green and white. They are given to the exhibitor with the greatest number of blue ribbons. In the event on a tie, the red ribbons of the tying exhibitors will be counted to break the tie.

If you'd like to take home this award be sure to enter as many classes as you can.

Showboat Starts Thursday

Everly Brothers Open First Week-end Show

The Everly Brothers, Don and Phil, will capture the spotlight Thursday night, July 22, when the 1971 Lowell Showboat docks at their riverside stadium for the 39th edition of the Showboat's annual variety show.

The colorful craft, which is designed to resemble a double-side-wheeler riverboat of the early 1900's starts its move down the Flat River to the tune of "Here Comes the Showboat" about 8:15. Showtime is 8:30.

The Everly Brothers will appear Thursday, Friday and Saturday, July 22-24. They have been singing professionally for a quarter of a century, starting when their parents were radio entertainers.

The talented duo were known at first as top country-western singers, but have altered their styles to include a more varied delivery. Their first big hit "Bye, Bye Love" was recorded in 1950. Since then such great songs as "Wake Up Little Susie," "All I Have To Do Is Dream," "Till I Kissed You," "Cathy's Clown," and "Walk Right Back," have earned them gold records.

Besides having appeared on all the top television shows, they had their own television show last summer when they replaced The Johnny Cash show, and have toured every state in the union and most of the countries of the world.

The Showboat, a community project, uses their yearly proceeds to promote Lowell community projects.

Featured the second week end (July 29-31) will be singer-composer Ray Stevens.

All seats to the "minstrel show under the stars" are reserved, and can be secured at the Showboat ticket office on East Main Street.

SHOWBOAT WHISTLE TOOTS

Rain, Rain, Rain go away... this was the thought of the Showboat Amateur entertainers as their performance at the Grand Haven Arts Festival in Grand Haven was cut to ½ hour Friday night.

The twelve winning acts were accompanied to the Lowell Showboat Preview by Showboat royalty, Miss Pam Murray, queen, and Miss Patti Curtis and Miss Mary Lou Holmes, court representatives.

The Grand Haven show was jointly sponsored by Lowell Showboat Corporation, the Grand Haven Chamber of Commerce, and the Lowell Lions Club.

- Toot -

Republican Congressman Gerald R. Ford will attend the opening performance on Thursday night, as the Showboat hosts Republican Night.

Other special nights established by Vincent McCambridge and his committee include Veteran's Night, July 23; Mayor's Night, July 24; Service Club Night, July 30; and Travel Trailer Night, July 31.

- Toot -

A pre-show dress rehearsal for the local and amateur entertainers will be held Wednesday night on the Showboat stage at 7:30.

- Toot -

A Dixieland band headed by Max Barnes of Grand Rapids, the Gordon Raynor dancers, the Showboat Chorus under the direction of Paul Balaam, the familiar endmen, community talent, and Interlocutor Gordon Gould will all be part of the 1971 show.

- Toot -

Grand Rapids attorney, John Twomey, who calls himself "A Muralist," will be a nightly feature of the show on the two week ends.

Without any mechanical devices, Twomey will entertain Showboat goers with several musical renditions played on his hands only.

- Toot -

West Michigan Sound Company of Muskegon invaded the Showboat stadium Monday afternoon where they installed the sound system for the show.

Tony Bancroft and his committee have also completed the installation of the electrical wiring for the stage, after a new paint job was dried.

- Toot -

The Showboat's queen, Miss Pamela Murray, was scheduled to make two television appearances prior to the Showboat's opening night. Monday she was a guest on the Buck Matthews' early morning show, and Tuesday, it was off to Lansing for a promotional appearance.

- Toot -

The Everly Brothers, Don and Phil, are both scheduled to arrive at the Kent County Airport sometime on Thursday. Their arrival time remains indefinite, as one will be coming in from Chicago, and the other from New York.

- Toot -

As much confusion will be predominate with the arrival of Ray Stevens as the Kent County Airport will be closed to incoming flights on the 29th. Where Stevens will finally make his Michigan landing is yet to be determined.

The "Famous Chair"

The first chair used by a Showboat interlocutor in 1932, is still being used in the office of the Lowell Ledger.

The chair, recalls Harold F. Jefferies, publisher, was taken from the furniture company, and belonged to Jerry Cook, who then ran the factory. Mr. Cook was the father of George Cook, our local attorney.

Jefferies father, former editor and publisher of the Ledger, the late Remick Jefferies, was a close friend of Mr. Cook. So when the big performance was over 39 years ago, the clean-up crew mistakenly delivered the chair to the Ledger office.

Mr. Jefferies refused to return it at that time, and his friends had a lot of fun joking about the "famous" chair.

Jefferies, who serves the City of Lowell as its Mayor, recalls that his father eventually paid Mr. Cook for the privilege of keeping the historic piece, and it is still being used by the present office staff.

PETTIT EPOXY BOAT PAINT — \$3.95/qt. Williams' Radio-TV-Marina, 126 N. Hudson, Lowell, 67-9340. c4-1f

LOWELL SHOWBOAT SERVICE DIRECTORY

Lowell Ledger-Suburban Life, Thursday, July 22, 1971

Services

Quality Dining Places

Ada Wash King
In Ada
Shoppers' Square

WASH KING COIN OPERATED LAUNDRY
CURTIS' PROFESSIONAL DRY CLEANING
1040 West Main Street, Lowell

Welcome
SHOWBOAT

WEST MAIN ST. LOWELL
ACROSS FROM KROGERS
897-8842

1971 Showboat Pictures
Photographs
to order -
Brooke Johnson
810 Riverside Drive
Lowell 897-9321

Mr. President
Motor-Inn

YEAR 'ROUND
INDOOR POOL

EVERYONE A "V.I.P."
AT REGULAR PRICES
153 DISTINCT GUEST ROOMS
COMPLIMENTARY CONTINENTAL BREAKFAST
Located In The Midst Of
Modern Shopping & Restaurants

Mr. President Motor-Inn
EMPIRE ROOM

FOOD SERVICE EVERYDAY
* breakfast from 7 a.m.
* luncheon from 11 a.m.-2 p.m.
* dinner from 5 p.m.-10 p.m.
* after-ten foods, too!
* cocktails from 11 a.m.

LUNCHEON SANDWICH BUFFET
Mondays-thru-Fridays . . . \$1.75
SUNDAY BUFFET - noon til 2
American Heritage Foods
* sandwich buffet, sundays 7-to-9 p.m.
* Reservations accepted, call 363-4781
3221 PLAINFIELD AT X-WAY 96

Stop In

Before & After
SHOWBOAT
Where Good
People Meet!

for sandwiches
dinners and
refreshments

OPEN 24 HOURS A DAY
Lowell Cafe
301 West Main - 897-9624

While in Lowell, visit

**SHOWBOAT
RESTAURANT**

700 East Main Street

Plenty of Free Parking

Open 7 a.m.-8 p.m. daily
11:30 a.m.-8 p.m., Sunday

tonight

**The
Village Inn**

Famous For Sizzlers & Chicken
Beer and Wine-In or Out

Open Monday-Saturdays
Sundays in the Summer

211 West Main, Lowell 897-9638

Entertainment

Dick's Lakeside Inn
BIG CROOKED LAKE

Parnell Michigan
DANCING . . . with the finest music
in Western Michigan
SAT. 10-2 SUN. 5:30-9:30

MIXED DRINKS

Your Hosts- Doodle and Dick
Out Lincoln Lake Rd. to 5-Mile Rd.-Follow the Signs

Mel's Bar

*Tasty Snacks
*Local and Premium Beers
*Wine, beer and soft drinks to go

916 West Main
Six blocks west of Showboat

COURTESY
QUALITY
SERVICE

Store Hours:
Sundays 10am to 7pm
Mon., Tue., Wed., & Sat.
9am to 7pm
Thurs. & Fri. 9am-9pm
IGA
FOODLINER

Benjamin Moore Paint

Glass
Power Mowers

McCulloch Chain Saws

John Deere
Garden Tractors

Ada Village
Hardware
577 Ada Dr. 088-4811

Would you believe 27 varieties of hamburger?
Visit Rosie Drive Inn and try every one

SHOWBOAT SPECIAL: WOW BURGER, 59¢

(Now through Saturday)

**ROSIE
DRIVE INN**

Seven Blocks West of Showboat
800 W. Main

After Showboat. . . Visit

Featuring late night
suppers until 11 p.m.
and entertainment,
dancing and beverages
until two.

Easy to get to--
just take 28th Street
to U.S. 131.

For reservations,
call 241-6444

Citgo Service

FAIRCHILD OIL CO.
1102 Lincoln Lake

EIGHT BLENDS OF GAS—One to fit your car's
needs!

● BATTERIES ● LUBRICATING
● TIRES ● OIL CHANGES

JIM'S SUNOCO SERVICE

Jim Vincent, Proprietor M-21, ADA Phone 678-9618

after SHOWBOAT

Visit
Riverview Inn

At East City Limits

Your Favorite Sandwich

Shrimp In The Basket

Chicken In The Basket

Don't Forget Now Liquor By The Glass

Food you'll enjoy

The
Levee Restaurant

Air-Conditioned!

Main Street At Showboat

**KEISER'S
KITCHEN**

521 West Main Street, Lowell

Open Til 9 P.M. Showboat Days

**BREAKFAST LUNCHESES
DINNERS**

NOW OPEN SUNDAY 7 a.m. - 7 p.m.

AIR CONDITIONED

Fast Service for Busy People

VALLEY VISTA

Formerly Dog's Suds

We Now Have
Home Baked Pie
And
Dinner Specials

Under New Management

1400 W. Main - 897-9620

Now Open Sundays 7 a.m. to 7 p.m.

- Complete Pharmaceutical Service
- Fountain service . . . including the best chocolate
malts in Western Michigan.
- Gifts ● Photo Developing ● Stationery Supplies

Lippert
PHARMACY

E. Main St. Lowell
Phone 897-9371

Weekdays 9am to 9pm
Sundays 9am to 5pm

'Here Comes The Showboat'

The happy and rousing shout "Here Comes the Showboat" will echo across the scenic Flat River where it wanders through this pleasant, prosperous town of Lowell.

For the 39th year, the colorful craft that floats on 120 barrels, with a battery of outboard motors pushing her, will sail down the river on two week end performances to dock before audiences.

From opening night, July 22, when the Robert E. Lee docks at 8:30 in front of the stands, until July 31, the last performance for the cast of both amateur and professional entertainers—some 35,000 persons will have been in on the fun.

Started as a community project in the depression years, the Lowell Showboat has been roll, roll, rolling along at a brisk and busy clip through a lighthearted history.

The formula of success is part luck, a lot of hard work by just about everyone in town, the trick of blending top-notch professional stars with the talented homefolks.

The Showboat is billed as a "minstrel show under the stars." It's really more than that. It's a mixture of nostalgia, rock 'n roll, youth, and the young at heart.

The Showboat is a place where businessmen, farmers, housewives, school kids join the big names of television for a program of solid entertainment.

For the imported talent, it's a chance to work your heart out—and love it—before audiences that won't let you give up. It's also a week to relax, swim, walk quiet streets away from the bustle of the big time, become part of a small town.

Professional entertainers booked for the two week end performances this year are "The Everly Brothers," Don and Phil, who will greet the awaiting audiences July 22-24, and Ray Stevens who will perform July 29-31.

As frosting on the entertainment cake, the Showboat program includes a quick-witted interlocutor, minstrel endmen, a gala chorus, a chorus line and amateur talent.

Pictured above is Mrs. Bev Holst (Decorator Dora) and several members of the YMCA Jr. Hi-Y and Gra-Y Clubs as they put on the finishing touches on this year's Lowell Showboat.

Several hours have been donated by this 'crew' in order to make this month's presentation a success.

SIXTY-FIVE YEARS OF EXPERIENCE

Sixty-five years of experience singing, by-playing, doing comedy routines, and ad-libbing to help make the entertainment of the Lowell Showboat move right along, is a product of this year's Lowell Showboat endmen.

Being an endman for the Showboat creates tradition for the participants. Forrest Buck, who holds the record of longevity, 36 years as Endman, Interlocutor, and back as being an endman, where he really enjoys himself and can entertain the patrons in a manner and style all his own.

Next on the seniority list is Richard "Dick" McNeal, a ten-year veteran as an endman. Dick is also the man who makes the melodious music pour forth from the Showboat's Caliope, prior to and during Showboat Week.

Joe Vezino, a man of many talents, will be adding his fourth year to the 1971 edition of the Lowell Showboat. Five-year veteran, Curt Chadwick, will add a bit of comedy, here and there, with some new material.

Dennis (or Denny as his fellow endmen call him) Sisson, will be at his familiar endman's spot for the third consecutive year, trying his best to outwit the veterans of the crew.

The sixth man in the endmen lineup, an old newcomer is Loren Wohlford, who enters the show this year out of retirement. Wohlford, who once was a seven-year veteran on the endmen's roster, has rejoined the crew, to help make the 1971 show something to talk about.

An outstanding entertainer, writer and singer is the only label that can possibly be applied to Ray Stevens, who will appear on the second big week end production of the 1971 Lowell Showboat.

His million selling singles such as "Mr. Businessman," "Ahab The Arab," and "Gitarzan," have all become a part of recording history and labeled him as a great lyricist and recording artist.

Stevens' repeated performances on top television shows speak loud for his popularity. Last Saturday night, he appeared as a special guest on the Andy Williams' show.

He will be making his Showboat appearance on July 29-31.

Dine and Dance

<p>Friday And Saturday Bill Drake and the Hi Lites 9:30 to 1:30</p>	<p>Sunday Fine Music 8 p.m. to Midnight</p>
--	--

Lena Lou Inn
ADA

SHOW TIME IS

8:30 p. m.

EACH EVENING

No, he's not camera shy, it's just the way the picture was flicked some 25 years ago, as Guy Monks of Lowell, had his mules in full gear, touring Main Street, publicizing the Lowell Showboat.

Guy, who will be 90 years old on July 21, the day before the opening of the 1971 Showboat, still takes an active interest in the community sponsored project.

At his farm home on Grand River Drive, where he has lived the major part of his life, Guy still has a few horses, but his farming activities have been limited due to health reasons.

Very quick-witted, on a humorous note, Guy still loves a "good game of cards," and is at his best when he can rally any opponents around the table for some serious play.

Helping Guy commemorate his 90th year will be his four daughters, Mrs. Lester Antonides, Mrs. Robert Hemingsen and Mrs. Richard Rutherford, all of Lowell, and Mrs. Arnold Fairchild of California.

Not to be left unmentioned are his ten grandchildren and 17 great-grandchildren, who will also be wishing "Gramps" a very Happy Birthday, and many more to come.

A card shower on the 21st, will be the community's way of saying "this is your day, Guy, may the best of everything prevail for you in the years ahead."

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 newsstands. 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

Introducing the \$70

SUN SAUNA WEEKEND FOR TWO

\$54.50

3 DAYS 2 NIGHTS

dine

splash

by candlelight in a luxurious Hospitality Restaurant. Voila!

year 'round in the pool with the weekend wet-set. Take a Sauna!

cheers

And dance each night away to live music and entertainment!

ZZZZZ

Sleep, oh restful sleep! Wake to a breakfast in bed.

RING US UP!

Your nearest Inn has complete details on your Getaway-weekend for two.

STARTS 52 FRIDAYS A YEAR at Noon. Enjoy 3 days and 2 nights... up to \$70 worth of everything at Hospitality Motor Inns for only \$54.50 for two! Special family rates available.

h. hospitality motor inns,

We honor Sohio, Baron and American Express credit cards.

Interstate 96 at Cascade Rd.

YMCA Swim Team Wins League Opener

The Lowell YMCA Swim Team opened their Summer Competitive Season at the Rockford Community Indoor Pool with a 311 to 274 victory over Rockford.

Comes From Behind To Drowned Seaville

The Lowell YMCA Swim Team ran its West Michigan Swim League record to two wins and 0 losses with a 318 to 214 drowning of Seaville in Coopersville at the losers pool.

Some of the first places went to: Carrie Raymer, Brenda Spino, Sue Stormand and Peggy Reagan girls' 10 medley relay.

Also relays with Michelle Vrederberg, Ruth Reagan, Dawn Mathews and Debbie Snider, girls' 8, 100 Free Relay, Sean Bambrick, Kirk DeMull, Mike Smith and Tim Bambrick, boys' 8, 100 Free Relay, girls' 10 Freestyle relay, Carrie Raymer, Brenda Spino, Tammy DeMull and Janet Ross, boys' 10 Scott Cambridge, Mike and Matt Lessens and Kerry Kysar.

Boy's 14, Jim Reagan, Mike Hendrick, Mark Kroll and Greg Steffens. Steffens also won 100 free and 50 backstroke.

Final Registration For Youth Football

Final registration and weigh-in for all boys, grades three through 8, in the Forest Hills District, for the Thornapple Valley Youth Football League will be held Monday, August 2, and Monday, August 9, at the Cascade Christian Church.

Each participant is to bring along his birth certificate and a \$5 registration fee. Boys not signed-up during these weigh-ins will not be eligible to play during the 1971 season.

ANNUAL BEST-BALL OPEN THURS., AUG. 5, 1971 EIGHTEEN HOLES - Merchandise Prizes \$1,000 ENTRY FEE \$12.50 EACH \$25 PER TEAM (Minimum Age 21 Years) Entries limited to 100 two-men teams

Ford Team '71 Clearance on now! Year's biggest savings on all Fords. Hurry for best selection. Tremendous deals! Ford Mavericks outsell all compact cars at regular prices. Now clearance-priced!

Prices may never be this low again! ROYCE Ford 1979 East Fulton, Lowell

MALCOLM HURLS TWO SHUTOUTS

In Tri-County Baseball League action Vermontville recently upset previously unbeaten Sidney at the losers diamond as they pounded out three home runs to down the Northern Division leaders 8 to 2.

Lowell edged Hubbardston 1 to 0 as Jim Malcolm hurled his second straight shutout for the winners.

Paul Mathews hauled tons to a 9 to 3 win over Belding with Steve Adams and Bob Baker leading lona's attack with two hits each.

In Saturday's action, Fawcote came from behind to beat Sheridan 6 to 2. Dave Holmgren the losing pitcher had given up only two hits over the first six innings as he dueled with winning pitcher Bill Werner.

In a make up of a postponed game, Sheridan will play Lowell at Lowell at 2 p.m. on Saturday, July 17, at Fallsburg Park.

Wolverine Harness Raceway Opens Second Season

Wolverine Harness Raceway opens its second season starting the Championship Mile Track at Livonia on Wednesday, August 4 with every premise pointed toward the greatest season in its long history.

When the Livonia plant went to the mile track for the first time in 1970, many horsemen and fans felt that the full size track would lack the appeal of the more intimate half-mile.

Racewise, the transition was equally healthy as sheer speed became the by-word with no less than 10 two minute miles posted for ever.

The 1971 season at Wolverine has been lengthened by 16 nights and will close October 30. It is anticipated that the longer season will be to the liking of fans and horsemen alike.

Each participant is to bring along his birth certificate and a \$5 registration fee. Boys not signed-up during these weigh-ins will not be eligible to play during the 1971 season.

Eighteen Holes Best - Ball

Eighteen holes of "best ball" will be played at the Morrison Lake Golf Club on Thursday, August 5.

Open competition, limited to 100 two-men teams, will make a bid for \$1,000 in merchandise prizes. Entries (minimum age, 21 years) close on Thursday, July 29.

An awards dinner (the famous Golf Club barbecue) will be held at 7:30 p.m. that evening.

Additional information can be secured at the Golf Club, located southeast of Lowell, one-half mile south of I-96, or by calling Saranac 642-9528.

Sports

Kentree Match Won By The 'Youngsters'

Despite the two goal handicap given to them by the "youngsters," the "oldsters" started out strong, but faded in the final chukkers to lose the nip-and-tuck action between the two rivals at the Kentree Polo grounds Sunday.

In the second chukker, the score was tied 5-5, and in the 4th, 8-8, but the youngsters put forth a spurge of scoring in the 5th chukker that rewarded them with a final 12-10 victory.

Joey Hill, a member of the Detroit Polo Club, who joined the Kentree youngsters for the annual game, scored four points for the winners.

In trying to divert the ball, Gene Gilmore, playing on the older's squad, made a slip of the mallet and scored a goal for his opponents.

This Sunday, there will be no action at the Kentree Polo Club grounds as the teams will be traveling to the Detroit Polo Club for scheduled play there.

Women Bowlers Will Organize At Meeting

Discussion evolving around the forthcoming bowling season which will get underway the latter part of August will be the topic of a meeting to be held Monday, August 2.

Meeting at the American Legion Bowling Lanes on East Main Street, the Lowell Women's Bowling Association will organize their business procedures for the 1971-72 season.

Open to all women bowlers, who are scheduled to compete in league action, or those who would like to take up membership on team, the meeting will begin at 7 p.m.

According to the league's secretary, Mrs. Katie Lyons, this is an important meeting, and all women bowlers are urged to be in attendance.

YMCA "Ball Bits" TEAM STANDINGS (thru 7/19/71) AMERICAN LEAGUE W L Merle's Wreckers 7 1 Old Kent Bank 6 2 Lowell Moose 4 4 Stephanie Lounge 4 4 Amway 3 5 Wolverine Big, Prod. 0 8

Triple Winners Boost Swim Team Victories

For the second straight Thursday, the Forest Hills Swim Team woke up to showering skies but went to bed with another West Michigan Swim League victory.

Tom Frost, Marti Griffith and Lisa Gross have been triple winners three weeks in a row! Jackie Keller was also a triple winner this week.

Forest Hills Swim Team pool records were set by Girls 14 and under medley relay Dianne Schelling, Cindy Linscott, Marti Griffith and Jennifer Wasink 1:03.5; Boys 8 and under free style Jim Vandenberg 17:1.

Girls 14 and under Individual Medley Marti Griffith 1:14.9; Boys 15 and over Individual Medley Dan Maggenis 1:04.4; Girls 14 and over Backstroke Kim Preston 34.5; Boys 15 and over Backstroke Dan Maggenis 31.7; Boys 12 and under Breaststroke Jeff Wetherbee 38.5; Girls 14 and under Butterfly Marti Griffith 31.2.5.

Junior High Pool Party

A Junior High "pool party" is in the making at the Forest Hills pool, and committee members are hard at work to make the event successful in every way.

The party, for seventh, eighth and ninth graders, will be held July 26th, with July 29 as a rain date. For entertainment, a rock 'n' roll group will perform and refreshments will be served.

Finalizing the party's plans are committee members (front row, left to right) Mindy Landman, Laurie Slaughter, publicity; and Cathy Vandenberg and Pam Broersma, co-chairmen. Back row, Bob Vandenberg and Brad Baszain, refreshments; and Jeff Wetherbee and Tom Rens, clean-up.

Lowell Moose Third In League Standings

AMERICAN LEAGUE W L Merle's Wreckers 7 1 Old Kent Bank 6 2 Lowell Moose 4 4 Stephanie Lounge 4 4 Amway 3 5 Wolverine Big, Prod. 0 8

NATIONAL LEAGUE W L Ball Park Tavern 7 1 The Gang 5 3 Ada Valley 4 4 A. J. Sparks 4 4 R. J. Ide 3 5 Colliagues 1 7

To Begin 12th Year Of Service To Pre-schoolers

When the Cascade Christian Day Nursery opens this fall on Tuesday, September 14, it will begin its 12th year of service to the church and community.

Growing in that time from a small handful of children and one teacher to 72 pre-schoolers and three staff members, the Day Nursery is one of the finest in the area.

Mrs. George Herrity, director, has been with the nursery since its inception, with Mrs. Fred Carr and Mrs. John Folkertsma coming in more recent years to assist her.

Only a few vacancies remain for this fall's session, out of a total enrollment of 72; the number the nursery is licensed to accommodate at the site.

If you are interested in sending your mature three or four-year-olds to day nursery in September, delay no longer in contacting Mrs. Herrity at 949-0478.

Bible School Days At Cascade Christian Church

Monday, August 9, through Friday, August 13, are the dates set for this summer's Vacation Bible School at the Cascade Christian Church, and all the faculty members are recruited.

Children of pre-school age through sixth grade level are invited to attend. Mrs. Mary Grier, director of this year's school, is hoping for a large enrollment.

only Steamatic has the key... STEAMATIC carpet cleaning... gets the dirt out, all the way down

Couple United In Saturday Ceremony

A gown of silk organza with Venice lace detailed on the fitted bodice and billowing Camelot sleeves was worn by Miss Virginia K. Wheat of Lowell as the exchanged wedding vows with Gerald J. Roberts of Cedar Springs Saturday afternoon, July 17, at the First United Methodist Church of Lowell.

Given in marriage by her brother, James E. Wheat of Lowell, the bride's gown was fashioned with a scalloped Victorian neckline accented with a delicate touch lace.

The crowd grandparents are Mr. and Mrs. Lester Dawson and Mr. and Mrs. Lester Blough.

Couple Wed 25 Years

An open house honoring the 25th wedding anniversary of Mr. and Mrs. Bernard Scheidt, formerly of Alto, will be held this Sunday, July 25.

The open house will be held from 2 to 6 p.m. at the home of their daughter and son-in-law, Mr. and Mrs. Warren (Peie) White of 333 Donna Drive (Valley Vista), Lowell.

The Country Parson... "A fellow's religion isn't much good if it has taught him nothing except how to pray in a pious voice."

OBITUARIES

ALICE L. PITTSCH Funeral services were held Wednesday afternoon at the Roth Funeral Home for Mrs. Alice L. Pitsch, aged 77, of Alto.

Richter of Lowell. Father James Thelen officiated at the last rites held Wednesday afternoon at the Roth Funeral Home for Mrs. Rhoda E. Richter of Lowell.

At the age of 54, Mrs. Richter passed away Sunday, July 18, at Butterworth Hospital in Grand Rapids. Burial was made in St. Mary's Cemetery, Lowell.

Mrs. Richter is survived by her husband, George; one son, David Kite of St. Louis; two daughters, Mrs. Donald (Shelby) Irwin and Mrs. Gordon (Doris) Baley, both of Lowell; 13 grand-children; three sisters, Mrs. William Sarne and Mrs. E. J. Matthews of Ada; and Mrs. Peter Kooinan of Grand Rapids; and several nieces and nephews.

A life-long Lowell resident, Horace L. Weeks passed away Saturday evening, July 17, at Butterworth Hospital in Grand Rapids. He was 65-years-old.

Funeral services were held Tuesday afternoon from the Roth Funeral Home, with the Rev. J. W. Winger officiating. Interment was made in Alto Cemetery.

Mr. Weeks is survived by two sons, Bruce and Victor, both of Lowell; two grandchildren; one brother, Byron of Lowell; and two nieces.

Mrs. Alice M. Woodward, aged 87, widow of Harry J. Woodward, formerly of 6291 Cascade Road, S.E., passed away Monday morning, July 19, at County General Hospital, Lapeer.

The Rev. Raymond Gaylord of the Cascade Christian Church officiated at the services held Wednesday afternoon at the Sullivan Chapel. Interment was in Cascade Cemetery.

She is survived by one son, Harvey of Otter Lake; three grandchildren; and seven great-grandchildren.

IT'S A GIRL... Mr. and Mrs. Thomas LaBine (nee Connie White) are the proud parents of a baby girl born July 10.

COMING EVENTS

SATURDAY, JULY 31 You're all cordially invited to an old-fashioned ice cream social at the First United Methodist Church on July 31.

MONDAY, AUGUST 2 Attention all women bowlers - an important meeting of the Lowell Women's Bowling Association will be held Monday, August 2, at 7 p.m. at the American Legion Bowling Lanes meeting room.

TUESDAY, AUGUST 3 The annual meeting of the Alton Cemetery Association, will be held Tuesday evening, August 3, 8 o'clock at the Alton Church.

Notice of Public Hearing Cascade Township

PATTERSON AVENUE AND STARR STREET SPECIAL ASSESSMENT WATER MAIN DISTRICT NO. 4W CASCADE TOWNSHIP, Section 7, T6N, R10W, Kent County, Michigan.

NOTICE IS HEREBY GIVEN that the Cascade Township Board will hold a public hearing on Tuesday, July 27, 1971 at 2:00 P.M. on said day, at the Cascade Township Office, 2800 Orange Street, in said Township, to hear any objections to the improvement and to the establishment of the Patterson Avenue and Starr Street Water Main Special Assessment District No. 4W, said district being described as follows:

Lots 1 through 8 inclusive of Patterson Industrial Park on Starr Street, also parcels designated by tax roll numbers: 19-07-351-031, 19-07-351-033, and 19-07-351-006, also the West 200 feet of Parcel designated by tax roll number 19-07-351-036. Improvements include approximately 1,140 lineal feet of 12" water main, 910 lineal feet of 10" water main.

Said improvement consists of water mains and appurtenances on Patterson Avenue and Starr Street.

Plans and estimates for said improvement are on file with the Township Clerk for public examination and may be inspected by any interested party during Township Office hours.

CASCADE TOWNSHIP BOARD By: R. Lee Patterson, Supervisor c14-15

Church Services

ASSEMBLY Calvary Memorial Assembly of God 2220 3 Mile Road N.E. Morning Service 10 A.M. Sunday School 11 A.M. Christ Ambassadors (Youth) 6 P.M. Evangelistic Service 7 P.M. Rev. Daniel Roeth, Minister

BAPTIST First Baptist Church - In Alto Corner 60th & Bancroft Ave. Sunday School 10:00 a.m. Worship 11:00 a.m. & 7:30 p.m. Wednesday Prayer Fellowship 7:30 p.m. Richard A. Beach, Pastor Telephone 868-3011

CHRISTIAN Cascade Christian Church (Disciples of Christ) 2829 Thornapple River Drive SE 949-1360 The Rev. Raymond Gaylord Pastor Morning Worship 9:15 & 10:30 Sunday School 9:15 & 10:30 Youth Group Meetings 5:00 p.m.

CHRISTIAN REFORMED Ada Reformed Church 7152 Bradford 676-1698 Rev. Ralph Bruxvoort, Pastor Morning Worship 9:30 a.m. Sunday School 11:00 a.m. Evening Worship 6:00 p.m.

BIBLE Bethany Bible Church 3900 Fulton, East "Holding Forth the Word of Life" . . . Philippians 2:16 Morning Worship 10:00 a.m. Sunday School 11:15 a.m. Evening Service 6:00 p.m. Wednesday Service 7:30 p.m. Pastor: Rev. Raymond E. Befas

METHODIST Vergennes United Methodist Corner Parrish and Bailey (Rev. Phil Carpenter) Morning Worship 9:00 a.m. Sunday School 9:45 a.m. & Fellowship 11:00 a.m.

First United Methodist Church of Lowell 621 East Main 897-7514 "Helping God At His Job" Rev. Bailey Morning Worship 9:30 a.m. & 11 a.m. Church School 9:45 a.m. (Nursery during both services and Church School.) Dean I. Bailey, Minister Harriet Welton, Assoc. Minister

NAZARENE Church of the Nazarene 201 North Washington Rev. James E. Leitman Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Young People and Juniors 6:45 p.m. Evening and Praise 7:30 p.m. Prayer and Praise Wednesday Supervised Nursery During All Services Come and Worship With Us

LUTHERAN Trinity Lutheran Church (L.C.A.) 2700 E. Fulton Road Sunday Services 8:30 & 10:00 a.m. Nursery Care Provided Raymond A. Heine, Pastor

CONGREGATIONAL First Congregational Church of Ada (In Fellowship with the United Church of Christ) 7339 Bronson SE 676-5281 Rev. C. Jack Richards Pastor Morning Worship 10:00 a.m. Sunday School 9:30 a.m. Pastor: Rev. James E. Henning 1070 Waltham, SE Phone: 949-7696

SHOWBOAT SPECIAL Showboat-Banana Boat 48¢ Root Beer Float 25¢ The SOFTEE CREME Store At the corner of East Main and Jefferson 7 Days A Week 11 a.m. To 10 p.m.

Auto Sales buying and financing get 'em both at home... your dealer has the cars we have the cash... STATE SAVINGS BANK OF LOWELL

You can lower the cost of loving by 40%... Now get a 20 or 40% discount everywhere, everytime you call long distance within Michigan. Just dial direct.

WANTED

BUY • SELL • HELP WANTED • EMPLOYMENT • LOST AND FOUND • FOR HIRE • BUY • FOR HIRE

Card of Thanks

CARD OF THANKS
We wish to thank our friends and relatives for the beautiful gifts and cards that we received on our 50th anniversary.

PERSONAL
ARE YOU SWIMMING IN - A sea of debt? Pay off all your bills without a loan. Free consultation. Personal payment plan. 1002 Alpine NW, 485-1145. 3-74

HELP WANTED
EARN MONEY - Spare time, at home. For information, send stamped, self-addressed envelope and 2¢ stamp to P.L. Sweet, P.O. Box 86, Willowville, Ill. 62997. p14-16

SERVICES
JARCO - Complete water conditioning service. Salt delivery, water softeners, repairs. Phone 897-8532, between 6 p.m. and 9 p.m. Monday-Friday. 9-16-71

ART'S Radio & TV Service
COMPLETE REPAIR OF TV RADIOS ANTENNAS ETC. PHONE: 897-9196

LOST-FOUND
In loving memory of our dear father and grandfather, Jacob B. Miller, who passed away July 21, five years ago.

WITTENBACH'S
Four Door Hardtops
1969 Olds, 98 Air
1969 Chev, Impala
1968 Chev, Impala
1967 Chrysler Crown Imperial

WITTENBACH'S
Used Cars
1969 Pont. Catalina 6 Pass.
1968 Pont. Tempest
1968 Pont. Catalina Air
1968 Chev. Nomad
1966 Ford Country Squire
1966 Ford Fairlane
1966 Pont. Catalina

WITTENBACH'S
Convertibles
1969 Olds, 88
1967 Pont. Bonneville
1967 Pont. Catalina
1963 Olds, 88

WITTENBACH'S
Two Door Hardtops
1969 Olds, Delta Royale
1969 Buick Riviera Air
1968 Olds, Toronado Air
1969 Pont. Firebird
1969 Chev. Camaro SS
1969 Pont. Custom S
1968 Ford Torino
1968 Pont. Catalina
1968 Pont. Grand Prix Air
1967 Olds, Cutlass
1967 Mercury Parklane

WITTENBACH'S
Used Trucks
Heavy Trucks
1969 Ford 750 Chassis
1960 Chev. 60 Chassis

WITTENBACH'S
Pickups
1968 Chev. 1/2 Ton
1967 Chev. 1 Ton

WITTENBACH'S
Tractors
1968 Int. 1900

WITTENBACH'S
Four Wheel Drives
1969 Int. 1 Ton
1955 Jeep/Plow

WITTENBACH'S
Vans
1969 GMC 1/2 Ton
1964 GMC Panel

WITTENBACH'S
Miscellaneous
1964 Swiss Colony 20' Trlr.
1963 Volkswagen

WITTENBACH'S
25 YEARS ON MAIN STREET

WITTENBACH'S
SALES & SERVICE

745 West Main Street, Lowell, Mich. 49331. Phone 897-9227

OPEN MON. WED. FRI. EVES SAT. TIL 5

Clark PLUMBING & HEATING
309 E. MAIN ST., LOWELL, MICHIGAN

LEDGER - SUBURBAN LIFE WANT ADS

WANT ADS: 20 words or less, each insertion \$.70
Each additional word... .02
HEADERS: In Memoriam and Card of Thanks, per line... .45
Front Page Headers, per line... .60
CLASSIFIED DISPLAY: Per inch... 1.40
Add \$5.00 to total price.
A 25¢ bookkeeping charge will be added 2 weeks after publication on all past due balances.

ART'S Radio & TV Service
COMPLETE REPAIR OF TV RADIOS ANTENNAS ETC. PHONE: 897-9196

Gravel Fill Sand
Screened for concrete or road work. Stones for drain field. within 10 miles of Lowell. Call 897-9261. DEADLINE: Tuesday Noon

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

Does Your Roof Leak?
Roofing, Repairing. Hot Tar. J. E. PERRIN 897-8525 Lowell

HOUSE FOR SALE
We need listings in the Lowell-Ada area. We have need for 2-Bedroom and 3-Bedroom homes with small acreage. Call one of our salesmen for fast service.

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8137. If no answer, call TW 7-9144 and leave message.

WANTED - Single bedroom apartment in or near Lowell. 484-1487 after 6 p.m. p15-16

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8137. If no answer, call TW 7-9144 and leave message.

WANTED - Single bedroom apartment in or near Lowell. 484-1487 after 6 p.m. p15-16

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8137. If no answer, call TW 7-9144 and leave message.

WANTED - Single bedroom apartment in or near Lowell. 484-1487 after 6 p.m. p15-16

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8137. If no answer, call TW 7-9144 and leave message.

WANTED - Single bedroom apartment in or near Lowell. 484-1487 after 6 p.m. p15-16

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8137. If no answer, call TW 7-9144 and leave message.

WANTED - Single bedroom apartment in or near Lowell. 484-1487 after 6 p.m. p15-16

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8137. If no answer, call TW 7-9144 and leave message.

WANTED - Single bedroom apartment in or near Lowell. 484-1487 after 6 p.m. p15-16

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8137. If no answer, call TW 7-9144 and leave message.

WANTED - Single bedroom apartment in or near Lowell. 484-1487 after 6 p.m. p15-16

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

WANTED - Work painting houses and barns. Good work - Very reasonable rates. Call TW 7-8137. If no answer, call TW 7-9144 and leave message.

WANTED - Single bedroom apartment in or near Lowell. 484-1487 after 6 p.m. p15-16

WANTED - Old coins, small antiques. Paying \$2.40 for Silver Dollars in fine condition. 22c for Indian Head Pennies, 27c for Indian Head Pennies, 1900. Hours: 8-5 p.m. till 2 p.m. and 6 p.m. till 8-5 p.m. Martha Washington, 315 W. Main Street, Lowell, Phone 227-9802.

City of Lowell Council Proceedings

Regular meeting, July 6, 1971 in the council room of the city hall.

The meeting was called to order by Mayor Harold F. Jefferies at 8:12 p.m. and the roll was called.

Present: Councilmen Anderson, Mueller, Reynolds, Mayor Jefferies.

Absent: Councilwoman Myers.

IT WAS MOVED by Councilman Mueller, supported by Reynolds, that the minutes of the June 21, 1971 meeting be approved and presented and the reading waived.

IT WAS MOVED by Councilman Anderson, supported by Reynolds, that the bills payable be approved and warrants issued. (copies of which were presented to Council members with the agenda and totals of which are listed below):

General Fund Jeopardy Fund \$27,136.65 17.60 Equipment Fund 4,118.70 1,817.33 Major St. Fund 1,817.33 419.54 Local St. Fund 1,620.89 1,620.89 Water Fund 2,581.29

FOR SALE - Kenmore Washer & Dryer. Will sell separately. Also color model. Call 676-9612, after 2 p.m. c15

USED 6 ONLY - Vacuum cleaner with high speed rotary motor. Run good as new, only \$18.50. Call 534-5448. Electro Hygiene Co. For appointment. c15

FOR SALE - Beautiful 12 x 60 Star Mobile Home. Shag carpet throughout. 2 bedrooms, full bath and dining area with bay window. \$5,600. 866-4190. c15

BIG SALE - Furniture, household goods, clothing, miscellaneous. Thursday, Friday and Saturday, July 23-24, 23-24. 1238 Fuller, N.E. corner of Leonard St., Grand Rapids. c15

GOLDEN RETRIEVER - & Maltese puppies, 10 weeks old. Make your good pets and watch dogs. Call evenings at 949-3098. c15-16

FOR SALE - 275 Gallon Fuel Oil Tank and oil burner unit in good condition. \$40 for both. Call 949-2388. c15

SIAMSE KITTENS - Sealpoint, male, \$7.50, Female, \$5.00. Call 897-9620. c15

COLONIAL DINING ROOM - Furniture. Single maple and birch. Includes 20 Thermopile Range. 676-1793. c15

USED - 4 ONLY - Singer Sewing Machine with attachments, excellent condition. \$175.00. Call 534-5448. Electro Hygiene Co. For home trial. c15

FARM POND OWNERS - Gear clean up in 3 days with CUTRINE. Call 897-9620. c15

ROOMS RED & WHITE TOP - Sibox. Newly designed state now being manufactured on our new state machine giving us a state with extreme strength and durability. Red & White colored metal roofs now standard on all new jobs as to extra charge. 42 years of experience means the best job for you. We do the complete job including the foundation. Write or call today and get all the facts about the also for all the pickers. Some choice areas open for sale or lease or rent. Rooms Red & White Top, Inc., 4941, 617-479-6654. c15-29

BLUESBERIES - Picking will start July 26. Write Bluesberry Farm. Pick your own. Take M-57 to White Lake Rd., go 20 miles north on M-57. 7 days from 8 to 8. No small children. c14-7

GERMAN SHEPARD FOR SALE - Black and Tan, 9 months old. Female, registered. Good with children, and must have room to run. \$65. 949-2559. c15

SWAP - Misc. ATVs, excellent condition, electric start for sailboat. Or sell for \$400. 676-1831. c15

GARAGE SALE - Knick-knacks, glassware, paint, medicine cabinet & lights, combination door, odd-size window, metal awnings, women's clothing. Size 14. Thursday, July 22, 9-5. Charles White, 827 N. Washington. c15

THIS WEEK'S PRICES
1,225 HEAD OF LIVESTOCK JULY 19, 1971
Yearling Steers... up to \$51.00 cwt.
Feed Steers... up to \$48.00 cwt.
Heifers... up to \$33.20 cwt.
Beef Cows... up to \$24.00 cwt.
Beef Bulls... up to \$30.50 cwt.
Feeder Cattle...
Hogs... from \$21.00 to \$33.50 cwt.
Pigs... up to \$37.00 cwt.
Sows... up to \$21.00 cwt.
Boars... up to \$18.00 cwt.
Feeder Pigs...
Lamb... from \$ 8.25 to \$16.25 cwt.
Lamb... up to \$13.00 cwt.
We always have feeder cattle and feeder pigs.
Auctions every Monday, 6:30 p.m. Feeder pigs, poultry and hay sold at 4 p.m.

Business Directory
POOL TABLES & SUPPLIES
Amusement Machines MILLER-NEWMARK 3767 28th St., East 949-2030
GILMORE SPORT SHOP & LIVE BAIT 6154 E. Fulton Rd., Ada 676-5801
WHITE ROSE GASOLINE Opens 5 days till 9 p.m. Closes Thursday

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

OUR ADVERTISERS ARE RELIABLE... Read Their Offers Here - Every Week.

RAVENNA LIVESTOCK SALES
J. Paul Herman, Mgr. Phone 853-2852

LEGAL NOTICES

Timothy J. Conroy 430 Union Bank Building Grand Rapids, Michigan PUBLICATION ORDER File No. 121,895 State of Michigan, The Probate Court for the County of Kent

IT IS ORDERED that on September 29, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held at which all creditors of said decedent are required to prove their claims. Creditors must file sworn claims with the Court and serve a copy on John Howard, Executor, at 1125 W. Main Street, Grand Rapids, Michigan prior to hearing. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

IT IS ORDERED that on August 12, 1971, at 9:30 A.M. in the Probate Courtroom, Grand Rapids, Michigan, a hearing be held on the petition of George R. Cook, Executor, for allowance of his Final Account. Publication and service shall be made as provided by statute and Court rule. Date: July 8, 1971. A. DALE STOFFELS, Judge of Probate

Cascade Township Ordinance No 1-71

Ordinance Amending The Cascade Township Zoning Ordinance

THE PEOPLE OF THE TOWNSHIP OF CASCADE DO ORDAIN:

That the zoning on the following properties are hereby changed to D-1 and the Cascade Township Zoning Map changed in accordance therewith:

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.

*Watch for Charlie Foster on TV.
Where Your Farm Comes First
Farm Bureau
FARM BUREAU SERVICES, INC.

Mr. and Mrs. Pete Worden and family of Lowell departed Tuesday for Cape Kennedy, Florida, where they will witness the July 26 blast-off of Apollo 15.

Superimposed on a photograph of their landing area on the moon, Apollo 15's crew are shown near the Saturn V rocket in which they will blast off from Cape Kennedy on July 26. They are, from left, James B. Irwin, lunar module pilot, Alfred M. Worden, command module pilot, and David R. Scott, mission commander. The arrow pinpoints the landing area near the base of the Apennine Mountains.

Worden's Brother Is On Apollo 15's Crew

Ever wonder what it would be like to take your first flight into outer space, that would eventually land you on the moon? Or what it would be like if a member of your family was to board a moon-bound space craft?

"You read about, hear about it, but the reality of it all is something that builds within you," Pete Worden of Lowell, said Monday as his family prepared for their Tuesday departure to the Florida launching site, where his brother, Alfred, will be a member of the Apollo 15 crew.

Man has walked on the moon in previous moon-flights, but now he's about to drive on it. The trip will only be 22 miles. And in the most expensive automobile ever: \$8 million, which boils down to about \$36,363 a mile. Apollo 15 will thus be a blend of America's automotive and space technology.

Mission commander David R. Scott, James B. Irwin and Worden will ride America's fourth moon-landing mission, the Saturn 5 toward the moon on July 26. Twelve days later, they hope to return to earth with enough information to enable scientists to draw an age map of 20 percent of the lunar surface.

Some scientists feel the major scientific research on Apollo 15 won't be done on the surface, but in lunar orbit by Worden.

In an equipment bay of the command ship is a package of cameras and scientific experiments designed to chemically and photographically analyze the 20 percent of the surface over which Apollo 15 will fly.

One of the two cameras contains over a mile of film, to take high resolution stereo photos. To retrieve the film, Worden will take a space walk after the astronauts start home—a hand-over-hand trip to the equipment bay 200,000 miles from earth. The space walk is necessary, because the bay is jettisoned before re-entry and does not return to earth with the astronauts.

"My brother's walk in space, should be one of the highlights of his space adventure," Worden replied, "but who can judge until they splash-down on earth again just what phase of the flight will be his greatest encounter."

Blastoff comes at 1:12 p.m. August 2 after 67 hours on the moon's surface, twice the stay time of any previous crew. Link-up with Worden in the orbiting Endeavor is set for 3:04 p.m. For two more days they'll stay in orbit conducting the scientific tasks Worden has been performing while circling alone for three days.

"The role of the lonely command module pilot has changed," Worden said. "He is still the taxi driver waiting for the other two guys to return, but now he must carry out a detailed, precise orbital science mission."

Apollo 15 will shoot out of lunar orbit at 5:18 p.m. August 4, and the next morning Worden will take his space stroll some 40,000 miles from the moon to retrieve the film cassettes from the two cameras.

The astronauts will then settle down for a long homeward trip, with splash down in the Pacific Ocean scheduled at 4:46 on August 7.

"We're just as excited about the landing, as we are the take-off," the Worden family revealed, as their auto trip to Florida will be only a mild endeavor in comparison to the 12-day moon trip.

Medical experts have decided lunar materials pose no hazard, and Apollo 15 will be the first moon landing crew to escape post-flight quarantine. Worden and his two travel companions will be busy for sometime, however, helping scientists study the photographs and the more than 250 pounds of rocks they plan to bring back.

In their pleasant Valley Vista home on Lowell's West side, the Wordens have individual mixed emotions about the forthcoming flight, but they're all extremely proud of Al, and hope that all goes well for him.

Only 39-years-old, Alfred is a Commander in the United States Air Force and will be making his first space trip. He will be the mission's command module pilot.

When July 26 blast-off day arrives, you can bet more Lowell residents will be at their TV seats with renewed interest, and some might even say, "there goes Pete's brother. Good Luck! Our prayers are with you."

If crustal material is found by

the Apollo 15 crew, it could

date back 4.6 billion years

to the beginning of

our solar system.

Photo reprints from the Grand Rapids Press

This artist's conception shows Apollo 15 astronauts leaving their landing craft to prepare to start out in their \$8 million buggy "Rover 1," for man's first drive on the moon.

Alto's Lynda Meyerink Is 1971 4-H Fair Queen

Lynda Meyerink, 16, of Alto, was chosen 1971 Kent County 4-H Youth Fair Queen last week.

First alternate honors went to Debbie Rupersburg, 17, of Comstock Park. Second alternate is Donna Padgett, 17, also of Alto. Other finalists completing the queen's court are Margie Thome, Comstock Park, Marlene Haas, Alto, Renette Glass, Northview, and Sue Blattner, Walker.

The seven finalists chosen at a preliminary selection session on Monday evening, met for lunch on Wednesday with a panel of judges comprised of Jack Payne, WJPW, Miss Ann Corell, Grand Rapids Press, Bob Dustman, WZZM-TV, and Mike London, WLAV.

Miss Meyerink, the daughter of Mr. and Mrs. John Meyerink is a six year 4-H member, with projects in Personal Appearance, Gardening, Conservation and Recreation.

Miss Rupersburg has 3 years in 4-H Horse, Arts, Vet Science, and Leadership projects.

Miss Padgett has worked in Gardening, Horse, and Personal Appearance projects during her 7 years 4-H membership.

AAA Safety Tips

Pedestrians
Expect the
UNEXPECTED

It pays to walk defensively. Be on the alert for drivers who may not be on the alert for you! Having the "right of way" is no consolation if you are the victim of another's carelessness. This prize winning poster in the AAA School Traffic Safety Poster Contest was drawn by Cindy Van Beber, Petaluma Senior High School, Petaluma, California.

STRAND THEATRE
Lowell, Michigan

CLOSED
JULY 23-AUGUST 5

STARTS
AUGUST 6
Walter Matthau
"A New Leaf"

Ionia Free Fair
10 DAYS 10 NIGHTS
JULY 30 - AUG. 8

HARNESS RACING
AUG. 3-4-5

Fun Galore!
GIANT MIDWAY
AUTO THRILL SHOWS! AUG. 1, 2 & 8

★ ANNE MURRAY AUG. 2-3-4 ★
SONNY & CHER AUG. 5-6-7

BILLY WALKER & CARL SMITH JULY 31 6:00 & 8:00 P.M.

MEL TILLIS SHOW
AUG. 1 6:00 & 8:00 P.M.

world's largest
DEMOLITION DERBY
RAIN or SHINE
Aug. 8 6:30 p.m.

RESERVE SEAT TICKETS
IONIA 527-1390 or
TOLL FREE IN MICHIGAN
DIAL 1-800-632-8207

Write for Free Brochures!
General Admission Tickets On Sale
At The Grandstand 2 Hours Before
Each Performance.

MEJER FREE KIDDIE SHOW
AUG. 5 - 10:00 a.m. - IONIA FREE FAIR GRANDSTAND
Free Mejer Kiddie Show Tickets and Fair Brochures available
at all Mejer Markets and Thrifty Acres. Get yours today!

Don't Miss Michigan's Greatest.....
★ **OUTDOOR SHOW!** ★

SUMMER Clearance

TORO GUARDIAN ROTARY MOWER

Buy now while selections are most complete & prices are at the Lowest of the season.

Ada Village Hardware
577 Ada Dr. OR6-4811

LOWELL SHOWBOAT

TWO BIG WEEKENDS in 1971

JULY 22, 23, 24 STARRING THE EVERLY BROTHERS

JULY 29, 30, 31 STARRING RAY STEVENS

All Seats Reserved \$4 - \$3 - \$2
Get Yours Early By Calling 897-9237

AMERICAN LEGION BOWLING LANES
805 E. Main St., Lowell 897-7566

CLOSED
The Month Of
July