

The Grand Valley Ledger

Weekly Coverage of Ada, Alto, Cascade, Forest Hills, Lowell and Saranac

VOLUME TWO, ISSUE THIRTY-FOUR

THURSDAY, JULY 7, 1977

PRICE FIFTEEN CENTS

THE LOWELL YMCA is now offering a "Coward Swim Class" for adults at 11 a.m., on Mondays, Thursdays and Fridays. Also available is a lifesaving class for those swimmers who are 11 years old or older. More information on these two classes can be secured by calling the Y pool at 897-7115.

ON MONDAY EVENING, July 11, the Lowell Township Planning Commission will meet at 8 p.m. in the Township Hall at 2910 Alden Nash Avenue, S.E., to hear a request from Gow Ramjeet to have a piece of property in Section Four of the Township rezoned from the present residential and agricultural zoning to commercial.

APPLICATIONS for deferment of 1977 Summer Taxes by a senior citizen, paraplegic, quadriplegic, eligible servicemen, eligible veteran, eligible widow of a serviceman or a blind person, are available at the Lowell City Hall, 301 East Main Street, and must be filed by September 15, 1977.

IT WILL BE Ladies' Day Tuesday, July 12 at the Deer Run Golf Club on Cascade Road, southeast of Lowell. Beginning at 10 a.m. a clinic will be conducted by a pro. The afternoon's activities will start out with a dinner (steak), a fashion show and open golfing. Registrations can be made by calling 897-8481.

THE SHOWBOAT Ticket Office on East Main Street, is open daily, with Ed Kiel and his group of gals on hand to greet ticket buyers. Tickets can also be reserved for the 1977 Show by calling 897-9237.

PAUL ERICKSON, owner of Paul's Showboat Restaurant at 700 East Main Street, announced this week the completion of his exterior renovation project, which included a new coat of paint and new cedar shake awnings.

THINGS ARE TURNING out "white" at the Superior Furniture factory on East Main Street, as a new exterior coat of paint is being applied to the building. Its completion will be quite a task for the two painters who have worked daily in 80 degree and above temperatures.

PLANS ARE BEING made by the members of the Lowell Area Chamber of Commerce for their annual three-day "Sidewalk Sale." Scheduled to be held on August 4, 5 and 6, participating merchants are beginning to set aside an array of bargains to be offered.

AN EXECUTIVE meeting of the Kent County Republican Committee was held June 27, 7:30 p.m. at the Lowell Senior Neighborhood Headquarters, 214 E. Main. Special guests were members of the Ionia County Republican Executive Committee. Arnold A. Wittenbach and Mrs. Keith (Marcia) Caldwell hosted the 60 in attendance.

ON MONDAY, July 11, the Lowell Library on West Main Street will hold a special summer program for children at 10:30 a.m. Featured will be the Story Theatre from the Kent County Library.

THE KENT COUNTY Health Department in cooperation with the March of Dimes and local community people, will have their Mobile Health Unit in Lowell on Wednesday, July 13. Clinic sessions at the unit which will be parked at the American Legion Building on East Main Street will be held from 9 a.m. to 12 p.m. and from 1 to 4 p.m. No appointments are necessary. The clinics are open to all age groups.

Cooped Up In Fine Style . . .

"Uncle Carl" Behnke, formerly of the Cascade-Lowell area, keeps his prize hen in a swank pad that features full electric heat, air-conditioning, double-hung curtained windows, wall-to-wall carpeting and her very own hi-fi set.

It's called a chicken coop and, believe it or not, that's exactly what it is.

"Uncle Carl"

Behnke, a 73-year-old retiree, performs wizardry in the tiny workshop tucked behind his mobile home in Lake Odessa, building such whimsical structures as balconied birdhouses, ornate play houses and a gliding swing.

But one of his masterpieces is the chicken coop he transformed into the facsimile of a \$40,000 ranch house. It's got everything from a doorbell that rings to a woodburning fireplace. Even the hi-fi set is for real.

After building countless dollhouses, I lit upon the idea of

putting little chickens in one for my grandkids," Behnke said. He turned the chicken coop into fancy new living quarters for a banty hen and her four chicks. The chicks were evicted after they matured into red roosters because of the added wear and tear around the house.

But the hen chose to nest in the luxurious abode again this year. "A regular chicken coop would offend her dignity now," Behnke insisted.

Behnke has become known as "Uncle Carl, the man with the golden heart" because of the many handcrafted gift toys he has donated to the handicapped children's institutions in the State of Michigan for many years.

It all started some 35 years ago when Behnke who then resided in Cascade, and worked as a safety engineer, picked up his grandfather's tools to build a doll house for the sick daughter of a friend.

"There must be thousands of guys like me who are retired and enjoy woodworking," he said. "There's still a lot of misery out there that the gift of a toy can help alleviate, and the kids especially love things they can play with. Putting a smile on one face or many faces has always been my biggest reward for the things I have made," he added.

SENIOR PORTRAIT TIME — At Modern Photographics. Make your appointment now. Phone 897-5606. c33-34

LEDGER CLASSIFIEDS GET RESULTS

Deer Run Will Host Golf Open

The First Annual Hospitality Inn Golf Open is scheduled for Saturday July 9 at Deer Run Golf Club, four miles southeast of Lowell on Cascade Road. The two man 18 hole scramble is open to the public.

The entry fee of \$40 per two man 18 hole scramble team includes a dinner buffet with drink at the Hospitality Motor Inn in Grand Rapids, and all other fees except golf carts. Tee off times are from 8 a.m. to 2 p.m., and the tourney is limited to 120 teams.

Entry blanks may be obtained at the club with a closing date of July 2nd. Merchandise prizes of over \$700 will be awarded to the top five teams at the evening banquet as well as trophies for the first place winners.

Starting times for the July 9th two man scramble will be reserved as entries are received.

Students Honored By U-M

A total of 1,083 outstanding Michigan high school graduates, who plan to enter The University of Michigan this year, have been named by the University as Regents-Alumni Scholars.

Each year the U-M selects Regents-Alumni Scholars for their "superior academic achievement and their potential contribution to the scholarly community of The University of Michigan."

This year there were more than 1,900 candidates, from 472 Michigan high schools, for the honor.

U-M alumni play an active part in the selection procedure. Finalists, chosen from all applicants for freshman admission, are referred to local U-M alumni for interview and recommendations. Some 200 alumni participated this year.

A certificate for each Regents-Alumni Scholar has been sent to the Scholar's high school. All Scholars will receive a \$50 honorarium when they enroll in the U-M in September. Financial need is not a consideration in the selection of Regents-Alumni Scholars.

Those chosen as U of M Regents-Alumni Scholars from this area were:

Catherine McCargar, 3591 Glen Drive, S.E., Forest Hills Northern High School; Jeffrey Stewart Miller, 3095 Howlett, S.E., Ada, Forest Hills Central High School; and Martin Kelly Hill, 5375 Riverside Drive, Saranac, Saranac High School.

Ada Youth Accused Of Store Burglary

A seventeen-year-old Ada youth has demanded examination in Kent County's 63rd District Court on charges of burglary and safecracking and was ordered to post bond of \$25,000.

Court Magistrate Gerard H. Shouse said the bond was set high because the alleged crime occurred while Todd P. Kirby was free on \$500 bond pending sentence in Circuit Court on a charge of entry without breaking. He plead guilty to that charge.

The Ada youth has been accused of the June 10 safecracking and burglary of the Forest Hills Shop-Rite Store at 4668 Cascade Road, S.E.

"Some politicians sure are contortionists: they can straddle a fence while keeping an ear to the ground."

Ada Board Approves 1.25 Mills

The Ada Township Board has approved 1.25 mills for 5 years to pay for the proposed \$100,000 fire station to be built on one acre on Knapp Street three-quarters of a mile west of Honey Creek Avenue NE; and for added fire and police protection, says Supervisor John H. Forshar.

Vote on the two millages will be on September 13 which was set by the board late in May.

Forshar has pointed out that the northern half of the township is without a fire station and the township has grown to such an extent that that half needs greater fire and police protection, which, in itself, is increasing in cost.

The proposed fire station will have two truck bays, an apparatus room, a hose tower, a meeting room to be used for gatherings and voting, restroom facilities, and a storage and utility room.

A blacktop offstreet parking area will have spaces for 12 vehicles.

The new station has been designed by George F. Herrity Jr., associated with Alexander Grant, both registered architects in Ada.

Ada voters also will ballot September 13 on increasing the township board from five to seven members.—Dave Barnes.

Land Purchase To Expand Ada Park

Deed to 11.5 acres adjacent to the north end of Chief Hazy Cloud Park, Ada Township, has been received by the Kent County Road and Park Commission, says William Wight, county park superintendent.

The land was bought from Mrs. Avis Pettis for \$9,000 and the addition expands the park to 23 acres, Wight states.

The original part of the park is long and narrow, but the new portion widens out from the north end, due to the Grand River swinging westerly away from Pettis Avenue, explains the superintendent.

"This change in the direction of the river makes the addition almost funnel-shaped," he observes.

The new part of the park has quite a few trees. In the fall, a crew will prepare some of the grounds for picnic tables next summer.

The land does not include Mrs. Pettis' house in which she is still living.—Dave Barnes.

ROSIE DRIVE INN — 800 W. Main St., Lowell. This Week's Special: Roasted Sausage, 79c. Yogurt Cones, 40c. Broasted Chicken To Go, Tuesday, Burger & Fry Night, 30c each; Wednesday Night, Chicken Night, \$1.50; Thursday Night, Liver & Onions with Honey Rolls, \$1.50; Saturday Night, Sizzler, 4 oz. Steak, Tossed Salad, Baked Potato, Grilled Homemade Bread, \$1.79. c34

SUBSCRIBE TO THE GRAND VALLEY LEDGER CALL 897-9261

Above The Board

Fund Campaign Gets Approval

Charles R. King, representing a newly formed "Citizens for Extra Curricular Activities" group, spoke before Lowell Board of Education members Monday night asking that the group be given permission to solicit funds to restore activities cut from the senior high and middle school program for the coming year.

King estimated the need at \$40,000 to restore the athletic schedule to both schools as well as a complete band and vocal music program, forensics, debate, high school play, FFA, senior high annual, and possibly add girls' basketball to the middle school and girls' volleyball and softball to the high school.

Stating that the funding will come from individuals, clubs, organizations, etc., King added that an account with over \$1,000 in it had already been opened at the Lowell State Savings Bank and that the campaign was only awaiting board approval to get underway in earnest. He also requested that a committee composed of three local citizens be allowed to act as liaison between the board, school administration and the community to disseminate information to the general public.

Reacting favorably to King's request, board members again stated their belief that the educational values derived from athletics and other extra-curricular activities are extremely important but that they still cannot justify spending board money to support the activities at the expense of classroom instructional staffing and materials.

Board President Roger Roberts stipulated that the funds collected should be deposited in

Harold Metternick of Harrison Street, Alto, a member of the Lowell Area School Board for 29 years, got a standing ovation from those in attendance at the Board of Education meeting June 27, as he gave his farewell speech.

the general fund and earmarked for extra curricular activities and that the board would continue to have complete control of activities so that they will be educationally sound, comply with all laws and serve a broad range of students and not special interest groups.

Board members also agreed that at least 75 percent of the \$40,000 goal would have to be reached by August 15 in order to put the activities back into the curriculum. Roberts then gave the citizens group an added boost by turning over half of his annual school board paycheck he received earlier in the meeting to the fund.

Board members next okayed the move of the central office from the Bushnell building, where it is presently located to the Middle School. A budget of

\$42,000 was established from the remaining building and site funds for remodeling and equipping the administrative space while an additional \$41,000 from the same fund was okayed to complete Middle School quad arrangements.

The latter expense was built into the fund from the day the building was completed but not expended since the board felt the building should operate for a period of time before the staff would really know just how the "open" concept should best be housed.

This now leaves a balance of \$103,430 in the fund which will be used to pay the Michigan School Bond Loan. This means the district will stop borrowing 11 years earlier than was first estimated when construction began.

Harold Metternick, retiring member of the board after 29 years of continuous service to the Alto and Lowell area, spoke briefly at what was his final board meeting and the over-100 people attending the meeting gave him a standing ovation.

The meeting did, however end on a somewhat jarring note when two members of the audience spoke against the board's decision on administrative space and its willingness to go along with citizens' attempt to restore extracurricular activities.

A third member of the audience closed the discussion when he stated, "I think we went through the hassles before the election and we have listened to all the negatives. We don't need negatives in the community now. What we need is to all pull together for the kids' sake."

Plan Showboat Parade

The deadline to get these Whistle Toots into the Grand Valley Ledger was Wednesday, June 29th, so you will be reading these about July 7th just two weeks before Showboat July 25-30.

No matter how well you plan there are always last minute details to attend to. Time is running out. If you have ticket reservations better pick them up now, don't wait till the night of the show or you might find yourself waiting in a long line.

Everyone loves a parade. You will get a chance to see one, maybe take part in one Monday, July 25, the first night of Showboat. This is something new. If this idea is well received it will become an annual affair. I can think of no better way to kickoff Showboat Week.

Remember Monday is Family Night. Parents, \$2, children \$1, these are regular \$3 and \$4 tickets. Bring the children to see the parade and see the show. Make your reservations and get your family night tickets now. I'll try to get more about the parade, time, route, etc., next week.

Pearl Bailey will be on the Dinah Shore Show, channel 3, 4:30 to 6, some time during the next two weeks. As of right now I don't know the date.

When the tape of this show was made Dinah asked Pearl where she would be appearing, and she said the Lowell Showboat and Dinah told Pearl that she too had been on the Lowell Show and had many nice things to say about it.

I would like to compliment each and every church, lodge,

club and organization who has a part in making the Showboat a success. I would like to name names but at this time I'm afraid I would leave some out, and I would not want to do that, but you know who you are and we want to say to one and all THANKS.

Some members of the Grand Rapids Great Lakes Championship Barbershop Great Lakes chorus are singing in the Lowell Showboat chorus. Terry Fenech, Lowell endmen, is very active in the Barbershoppers while his wife who sings in the chorus is very active in the Sweet Adelines.

The 1977 Showboat officer and committees include:

Board of Directors, Chuck Lippert, President; Dr. Clark Vredenburg, Vice President; Barb Curtis, Secretary; Jack Beggs, Director; V. McCambridge, Director; Don Rocheleau, Director; F. Buck, Director; Keith Caldwell, Treasurer; Gordon Gould, Director; Jim Hall, Director; Dennis McMahon, Director; Ron Holst, Director; Colleen Swan, Corr. Secretary.

Board of Managers: Tickets & Booth, Ed Kiel, Orville Jackson, Carol Raymor, Bev Anderson, Jo Ritzema, Parking VFW, Olen

Miller, Concessions YMCA, Al Eckman; Pilot, Bob Vezino; Ticket Gates, Dick Sisson.

Traffic, Barry Emmons; Electricity on Boat, Tom Scheidel; Ushers, George Dey and Ivan Blough.

Publicity, Joe VanderHoff; Jerry Smith, and Modern Photographics; Music, Tom Hagen; Boat & Decorating, Bev Holst and Jim Hall; Make Up, Sharon Eickhoff and Millie Mullen.

These board of managers will have many individuals working under them.

In view of the fact that I am making these Whistle Toots out early I am sure I am missing features, but will try to bring you up to date next week.—Bucky.

Visitor's Nights At Observatory

The James C. Veen Observatory of the Grand Rapids Astronomical Society will be open to the public from 8:30 to 11 p.m. Saturday, July 9 and Friday, July 29. There is no admission charge.

Visitors are invited to inspect the equipment, make telescopic observations if the night is clear, view the audio-visual presentation, "A Night on Kissing Rock Hill," and tour the premises.

The observatory is located at 3308 Kissing Rock Avenue, S.E., Lowell.

SUBSCRIBE TO THE GRAND VALLEY LEDGER CALL 897-9261

POTPOURRI

Donna Marie Hinton of Ada, has graduated with honors from the University of Notre Dame. She is the daughter of Mr. and Mrs. Joseph Hinton.

Two Lowell residents, David Kronbach and Robert Pfalter have joined the one gallon donor's list at the Grand Valley Blood Program. A total of 47 students achieved placement on the spring quarter Dean's List at Michigan Technological University by earning a grade point average of 3.5 or higher. Dean of Students Harold Meese reported 189 students earned straight-A averages of 4.0. The honor students at the Hedging Seminar and a Farm First Aid course at Michigan State Extension Service.

The Saignaires Drum and Bugle Corps became the first unit ever to win the Michigan VFW State Championship four years in a row. Lowell instructor Mike Clark thanked the Lowell supporters who watched their winning performance. Amrit J. Singh, a freshman from Lowell, has been named to the Dean's List at Albion College for the spring semester. To earn this honor, a student must have a 3.4 or better grade point average (based on a 4.0 system) while carrying a full class schedule. Singh is the daughter of Mrs. Ruth B. Singh, 1745 McCabe.

Deer Park Funland will be a summer highlight for youth. On July 22 the Lowell YMCA will take a busload to Deer Park.

Deer Park Funland will be a summer highlight for youth. On July 22 the Lowell YMCA will take a busload to Deer Park.

Deer Park Funland will be a summer highlight for youth. On July 22 the Lowell YMCA will take a busload to Deer Park.

Deer Park Funland will be a summer highlight for youth. On July 22 the Lowell YMCA will take a busload to Deer Park.

Come to Church

ADA CHRISTIAN REFORMED CHURCH
7152 Bradford St., S. E. - 676-1688
REV. ANGUS M. MacLEOD
Morning Worship 10:00 a.m.
Sunday School 11:00 a.m.
Evening Service 7:00 p.m.

ADA COMMUNITY REFORMED CHURCH
7227 Thornapple River Dr. - 676-1032
REV. WILFRED FIET
Morning Worship 10:00 a.m.
Sunday School 11:20 a.m.
Evening Service 8:00 p.m.

BETHANY BIBLE CHURCH
3900 East Fulton
REV. RAYMOND E. BEFUS
Morning Worship 9:50 a.m.
Sunday School 11:15 a.m.
Evening Service 8:00 p.m.

FIRST CONGREGATIONAL CHURCH OF LOWELL
(Former United Church of Christ)
North Hudson at Spring St., Lowell 887-9308
DR. RICHARD GREENWOOD
Morning Worship 10:00 a.m.
Church School 10:00 a.m.

FIRST UNITED METHODIST CHURCH OF LOWELL
621 E. Main Street - 897-7514
Worship 8:30 a.m. & 11:00 a.m.
Church School 9:45 a.m.

CHURCH OF THE NAZARENE OF LOWELL
201 North Washington Street
REV. WILLIAM F. HURT
Church School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening Service 8:00 p.m.

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS
8147 - 88th St., S. E., Alle, Mich.
(Near Whitneyville Rd.) 888-8808
ELDER IVAN STARK, PASTOR
Church School 8:45 a.m.
Morning Worship 11:00 a.m.
Evening Service 7:00 p.m.

GOOD SHEPHERD LUTHERAN CHURCH
2287 Segwun, SE Lowell, Michigan 49331
Sunday School 9:30 a.m.
Morning Worship 11:00 a.m.
MARK BUCKERT, PASTOR
Ron Moynkyn, Elder 897-9551

FIRST BAPTIST CHURCH OF LOWELL
2275 West Main Street
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Jr. High Youth Group 5:45 p.m.
Evening Service 7:00 p.m.
Sr. High Youth Group 8:15 p.m.
Wednesday Family Hour 7:30 p.m.
REV. EARL DECKER - 897-8835

CALVARY CHRISTIAN REFORMED CHURCH OF LOWELL
1151 West Main Street - 897-8841
REV. RICHARD VANDEKIEFT
Worship Service 10 a.m. & 8 p.m.
Sunday School 11:15 a.m.
Supervised Nursery During All Services

EASTMONT BAPTIST CHURCH
5038 Cascade Road, S. E.
REV. ROBERT MCCARTHY
Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.
Evening Worship 7:00 p.m.
Wed. Prayer Service 7:15 p.m.

FIRST BAPTIST CHURCH OF ALTO
Corner of 60th Street & Bancroft Avenue
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Jr.-Sr. High Young People 8:30 p.m.
Evening Worship 7:30 p.m.
Wednesday Bible Study 7:00 p.m.
REV. GEORGE L. COON
Telephone 868-6403 or 868-6912

TRINITY LUTHERAN CHURCH (LCA)
2700 East Fulton Road
Worship Service 9:30 a.m.
PASTORS RAYMOND A. HEINE & JOHN D. BLAKEMORE
Nursery Provided

SNOW UNITED METHODIST CHURCH
3188 Snow Avenue, S. E. (Between 28th & 30th Streets, East)
REVEREND ED PASSENGER
891-1045 or 891-1383
Worship Service 10:00 a.m.
Church School 11:05 a.m.
"erving Ada, Cascade Areas"

VERGENNES UNITED METHODIST
Corner Parnell Avenue & Bailey Drive
Worship Service 10:00 a.m.
Coffee Hour 11:00 a.m.
Church School 11:15 a.m.
THE REV. PHILLIP CARPENTER
"Little White Church on the Corner"

LOWELL ASSEMBLY OF GOD
Come Join Us in Worshipping In Spirit and in Truth
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening Worship 8:00 p.m.
Wed. Bible Study & Prayer 7:00 p.m.
New Meeting at: East Kent Community Center
805 E. Main St. (American Legion Bldg.)
REV. ROGER E. KUBILIS, PASTOR
Ph. 868-7238

OBITUARIES

VANDEN BROECK - Mrs. Thelma B. Vandenberg, a resident of Schneider Manor at 725 Boves Road, Lowell, passed away suddenly Monday, June 27. She was 78 years old. Funeral Mass was said Thursday morning, June 30, at St. Mary's Church, Lowell, with interment following in Alton Cemetery. Rev. Richard J. Lawie Celebrant. Arrangements by Roth-Gerst.

The Grand Valley Ledger
Published by The Grand Valley Publishing Company
Lowell, Michigan 49331
ROGER K. BROWN
EDITOR & PUBLISHER
Published every Thursday and entered in the Post Office at Lowell, Michigan as Second Class Matter

Application for Deferment of 1977 Summer Taxes
Persons may request deferment of their 1977 Summer taxes until February 14, 1978, if they meet the following requirements:
1. 1976 Household Income did not exceed \$10,000.
2. They must be a senior citizen, paraplegic, quadriplegic, eligible serviceman, eligible veteran, eligible widow of a serviceman or a blind person.

Anniversary Sale
Special Offer...
A Framed 16 X 20 Portrait From A Choice Of Pictures Taken At The Location Of Your Choice, Such As Our Studio, Your Home, Outdoors, Etc.
Don't miss this opportunity to get a professional portrait at this special low price of... \$4500

Modern Photographics
104 West Main Street, Lowell - Phone 897-5606
THIS OFFER GOOD THROUGH THE MONTH OF JULY.....

Paul's Family - Showboat Restaurant - 700 E. Main St., Lowell, 897-9622
THURS., JULY 7: Homemade Beef Stew with Biscuits & Salad, \$2.50
FRI., JULY 8: Rib-Eye Steak, \$3.95. Fried Jumbo Shrimp with Salad, Potato & Toast, \$3.75.
SAT., JULY 9: Hook, Line & Stinker Seafood Platter, \$3.95. Small New York Strip Steak, \$3.95.

OPEN LETTER from DAVID GERST
Dear Friends,
The deep grief of the bereaved family often causes an inability to make decisions, to cope with routine arrangements, to control the emotions. The funeral director, along with the family's spiritual adviser, must use all their resources of character to help the family to work through this difficult time.

ROTH-GERST FUNERAL HOME
LOWELL, MICHIGAN
THOSE WHO HAVE SENIOR CITIZEN DISCOUNT CARES... PLEASE PRESENT THEM TO YOUR WAITRESS BEFORE SHE TAKES YOUR ORDER. THANKS
HOURS: MONDAY - SATURDAY 10:30 a.m. - 8 p.m.
SUNDAYS: 11:30 a.m. - 7 p.m.
PAUL ERICKSON, OWNER

IN AND AROUND SARANAC with Karen Gregory

Final School Awards
Saranac High School Superintendent Earl Cady has announced the final list of 'school awards' for the closing of the 1976-77 school year. Receiving recognition were: Government award. Lorraine Willison; honorable mention, Sue Smith, Martin Hill, Yvonne Sprague. US History award, Cindy Bush; honorable mention, Lori Swiger, Cathy Overbeck. Geography pin, Kathy Emelander; honorable mention, Debbie Adams, Margi Vargo. Reading award, Burt VanBennekum; honorable mention, Brian Droste, Mike Caloon. Art award, Jennifer Patrick; Becky Swiger, honorable mention, English award, Jim Greiner; honorable mention, Debbie Adams, Laureate Loy, Yvonne Sprague.

State Opens Ionia Office
A new Department of State field office to serve the Ionia area opened June 24, according to Secretary of State Richard H. Austin. The office is located at 111 North Steele Street, Ionia and is under the management of Larry Dossett. The office offers a full range of Secretary of State services including driver licensing, vehicle titles and plates and personal identification cards. It will also process voter registration applications and water craft and snowmobile registrations. Office hours will be 9 a.m. to 5:30 p.m. Monday through Friday.

Member-Guest Day...
Approximately 72 ladies participated in the Member-Guest Day activities held at the Morrison Lake Golf Club on June 15. Besides golfing, the ladies partook of a salad luncheon, and prizes were given out.

Pony League Action...
From the bench, the action looks interesting in the Pony League game played June 16, at the Saranac Ball Park.

Marilyn H. Arnold, Marvin Parker Wed
Ms. Marilyn H. Arnold of Rising Sun, Ohio, and Marvin A. Parker, Jr., were united in matrimony on Saturday, June 25, at the Zion United Methodist Church in Ionia. The Rev. Nolan Williams conducted the 5:15 p.m. ceremony. Parents of the couple are Mr. and Mrs. George Arnold of Saranac and Mr. and Mrs. Marvin A. Parker, Sr., of Chesapeake, Virginia.

Speak Wedding Vows
Linda Weeks and Paul Van Bennekum were united in marriage May 7 at Easton Methodist Church in a candlelight service. Linda is the daughter of Mr. and Mrs. Otto Miller and the late Robert Weeks. Paul is the son of August Van Bennekum and Mrs. Ruth Van Bennekum of Saranac.

4-H Pre-Registration For Ionia Free Fair
The Ionia County 4-H Extension Office has announced that in order to exhibit a 4-H Project at the Ionia Free Fair it needs to be pre-registered by July 13. A form for each project should be filled out. No exhibit will be registered at the Fair. Forms may be picked up and returned to the 4-H office at 108 East Washington St., Ionia. The Ionia County 4-H is looking for volunteers to work at the fair. They request leaders and teen 4-H'ers to volunteer as judging clerks, check-in clerks, set-up people, and building supervisors. Volunteers are also needed to fill out exhibit tags with their hair.

Speak Wedding Vows

Linda Weeks and Paul Van Bennekum were united in marriage May 7 at Easton Methodist Church in a candlelight service. Linda is the daughter of Mr. and Mrs. Otto Miller and the late Robert Weeks. Paul is the son of August Van Bennekum and Mrs. Ruth Van Bennekum of Saranac.

4-H Pre-Registration For Ionia Free Fair
The Ionia County 4-H Extension Office has announced that in order to exhibit a 4-H Project at the Ionia Free Fair it needs to be pre-registered by July 13. A form for each project should be filled out. No exhibit will be registered at the Fair. Forms may be picked up and returned to the 4-H office at 108 East Washington St., Ionia. The Ionia County 4-H is looking for volunteers to work at the fair. They request leaders and teen 4-H'ers to volunteer as judging clerks, check-in clerks, set-up people, and building supervisors. Volunteers are also needed to fill out exhibit tags with their hair.

Standings
Bill's Gym 8-0
Pinckney's Tavern 7-1
C & J Lounge 5-3
Haver's Refrigeration 3-3
Downs Agency 5-4
Lack's Industries 1-5
American Legion 3-7
Independents 0-9
Women's Slo Pitch
Sandy's Team 4-2
Tom's Team 4-2
Team Four 1-0
Diane's Team 0-7

Members of the Saranac High School band performed at the wedding ceremony.

Members of the Saranac High School band performed at the wedding ceremony.

Members of the Saranac High School band performed at the wedding ceremony.

Members of the Saranac High School band performed at the wedding ceremony.

NATURE CENTER OPEN TO VISITORS SUNDAYS
Blandford Nature Center of the Grand Rapids Public Museum will be open to the public without charge from 2 to 5 p.m. each Sunday in July.

Clark PLUMBING & HEATING
Phone DAY 897-7534-NITE 897-7104
309 E. MAIN ST., LOWELL, MICHIGAN

LOWELL TOWNSHIP NOTICE

PLEASE TAKE NOTICE that a public hearing of the Lowell Township Planning Commission will be held Monday, July 11, 1977 at 8:00 P.M. at the Lowell Township Hall, 2910 Alden Nash, SE for the purpose of rezoning a piece of property in Section Four of Lowell Township owned by Mr. Gow Ramjeet. Mr. Ramjeet requests this property to be rezoned from the present residential and agricultural to commercial.

MILITARY ORDER OF THE PURPLE HEART
Will meet for installation of officers Sunday, July 10 from 2 to 4 p.m. at D.A.V. Memorial Home at 3428 Sayles Road, Ionia.

Any veteran wishing to become a Charter Member of the Military Order of the Purple Heart is welcome to attend. You must bring proof of eligibility. Saturday, July 9 The American Legion, VFW, DAV Military Order of Purple Heart, have booths at the Summer Carnival at the Michigan Veterans' Facility, 3000 Monroe Ave., N. W., Grand Rapids. The public is welcome to attend.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, Grattan Township's Zoning Board of Appeals Meeting. Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

STATE SAVINGS BANK
LOWELL, MICHIGAN
Main Office Lobby Hours: Mon., Tues. and Wed. 9:30 a.m. to 3 p.m. Thurs. and Sat. 9:30 a.m. to 12 noon. Friday: 9:30 a.m. to 5:30 p.m. Main Office Drive-In, Western Branch and Rockford Office Hours: Mon., Tues., Wed. and Thurs. 9:30 a.m. to 5 p.m. Friday: 9:30 a.m. to 5:30 p.m. Saturday: 9:30 a.m. to 1 p.m.

Grand Valley Ledger - Thursday, July 7, 1977 - Page 3
LEADER CLASSIFIEDS GET RESULTS!

CHRYSLER Dodge Trucks JACKSON MOTOR SALES
930 W. Main * Lowell * 897-9281
Sales: Open Daily Until 6 p.m., Mon. & Wed., Until 9 p.m., Sat. Until 3 p.m.
Service: Open Daily Until 5:15, Wed. Until 9 p.m.

NOTICE TO THE CITIZENS OF GRATTAN TOWNSHIP AND THE PUBLIC

Grattan Township's Zoning Board of Appeals Meeting
Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

Notice is hereby given that a Public Hearing of the Grattan Township Zoning Board of Appeals will be held Wednesday, at which time the following subjects will be considered, and at which meeting any interested persons will be heard: The purpose of hearing a request of 1. Willis C. Ross, for a variance of structure change on existing structure located at 8365 McArthur, N.E., in Grattan Township.

If You Are Thinking Of Buying A New Car See The "Interested Bankers" At State Savings Bank
We'll Be Glad To Help You With Your New Car Financing.
STATE SAVINGS BANK
LOWELL, MICHIGAN
Main Office Lobby Hours: Mon., Tues. and Wed. 9:30 a.m. to 3 p.m. Thurs. and Sat. 9:30 a.m. to 12 noon. Friday: 9:30 a.m. to 5:30 p.m. Main Office Drive-In, Western Branch and Rockford Office Hours: Mon., Tues., Wed. and Thurs. 9:30 a.m. to 5 p.m. Friday: 9:30 a.m. to 5:30 p.m. Saturday: 9:30 a.m. to 1 p.m.

FOR SALE

FOR SALE - 6 Wheel all-terrain vehicle. Hydraulic steering. \$300. Can be seen at 1043 N. Hudson Lowell. c33

FOR SALE - 1968 Chrysler. Runs good. body rusted. Will take best offer. Call after 3:30 897-5155. c34

FOR SALE - Antique oak kitchen cupboards. 7 long x 50" high. x 1 ft deep. 3 doors with glass. Make an offer. 1043 N. Hudson St. Lowell. c33

THREE COMPLETE ROOMS - Of Furniture. Take on \$5 a week layaway payments. 7 piece living room. 5 piece dining room. 6 piece bedroom. unclaimed balance only \$569. King of Discounts. 1100 Leonard NW. Grand Rapids. 456-1787. Week nights till 9. c34

LOVE SEATS - Beautiful Velvets & Herculon covers. close outs now from \$48. King of Discounts. 1100 Leonard NW. Grand Rapids. 456-1787. Week nights till 9. c34

NOTICE Lowell Cafe will close at 9 p.m. Friday July 8 and will begin Monday July 11. Beginning July 15th Smorgasbord hours will be changed to 5 to 8. Smorgasbord prices for senior citizens 65 and over and children under 10 will be raised to \$7.75 due to rising prices. c32-c33

WE HAVE THE FARM BOSS AND IT IS A STIHL.

Ada Village Hardware 577 Ada Dr. Ada 676-4811

STIHL

Put The "Dampener" On Rising Fuel Costs! INSULATE

YOU MAY CUT HEAT LOSSES 50% PLUS

FREE ESTIMATES! YOUR DEPENDABLE LOCAL INSULATING CONTRACTOR!

Norgas NORTHERN PROPANE GAS COMPANY 3/4 Mile West of Lowell on M-21 Phone 897-9348

CAMERAS - Film. Darkroom supplies. Choose from a nice selection of 35mm cameras. 3 day photo finishing. Modern Photo-graphics. 104 W. Main, Lowell, MI. Phone 897-5606. c30-31

COLONIAL HOUSEFUL - Would like responsible person to begin payments in August. 4 piece Colonial maple bedroom. Herculon Colonial sofa and chair. 2 Colonial end tables. Colonial coffee table. 2 Colonial lamps. Dinetette with 6 chairs. \$768. Ask for lot 5. King of Discounts. 1100 Leonard NW. Grand Rapids. 456-1787. Week nights till 9. c34

RED WING ANDERSON FAMILY SHOES 209 E. Main St. Lowell, MI. Ph. 897-5611

GARAGE SALE - July 6, 7, and 8 2 1/2 miles south of Lowell corner of Oberly and Montclair. 800 Yamaha lawn mowers, saddies, apt size stove, lots of clothes, dishes, books, homemade quilts, bake sale. Something for everyone. p-34

FILL SAND For Sale in City of Lowell. Use your loader. \$2.00 a 10 yd. truck load. Phone 897-4286 BYRON WEEKS Geo Drive

5 PIECE KITCHEN SET - Left from layaway, now with \$10 down, balance \$89. Terms. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

equipment operators!

Here's a man's hand every step of the way! Rugged, hand-come, ready for a rough day's work any time. Kays on the feet, too. Stop in for more info. STIHL

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

Time to... ILA'S DECORATING SERVICE 676-5096

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

CLASSIFIED ADS

CLASSIFIED AD RATES Cash Rates: up to 20 words, \$1.00; three cents for each additional word. All errors in telephone advertisements at reader's risk. Rates based strictly on uniform want ad style. If not paid on or before ten days after insertion, a bookkeeping charge of 50 cents will be added. Box numbers in care of this office, add 50 cents. DEADLINE TUESDAYS AT NOON CALL 897-9261

MODERN BEDROOM SUITE - 7 piece walnut with mattress to settle account, now with \$10 down, balance \$187 or \$5 weekly. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

HARD ROCK MAPLE - Bunk beds complete with rails, ladder, mattress, safety rail. Now with \$10 down, balance \$117. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

SOFA BEDS - Warehouse damaged exchanges, now with \$10 down, balance \$87 sold as is. King of Discounts. 1100 Leonard NW, Grand Rapids. 456-1787. Week nights till 9. c34

ELECTRICAL SERVICE Wiring - Repair - Service Residential Commercial Farm ELECTRICAL CONTRACTING Phone 897-9802 Electric Fixtures PARTS - SERVICE RICKERT Electric 208 S. Hudson, Lowell

WEDDING INVITATIONS - Large selection, contemporary traditional. Fast service. Personalized napkins and matches. Free gift with each order. Lindy Press, 1127 E. Fulton, Grand Rapids. 459-6613. c20f

REAL ESTATE WANTED TO BUY QUALIFIED LAND CONTRACTS Call or see us at 217 W. Main Street Lowell, Michigan

SMILING WOMAN Under 60. Two hours a day, four days a week. \$65 a week guaranteed. For interview call 383-7728 between 2 and 4 p.m. only. c24f

PERSONAL CUSTOM SIGN PAINTING - Signs with an artistic touch. Also carved and painted on wood. Call Golden Acre Studio, 897-8073. c31f

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

Air-Conditioned Jackpot BINGO Every Sat. nite 7 p.m. LOWELL MOOSE HALL Early Bird BINGO 6 p.m.

TRUSSES - Trained fitter. Surgical appliances, etc. Koss Retail Drugs, Saranac, Michigan. c21f

SMILING WOMAN Under 60. Two hours a day, four days a week. \$65 a week guaranteed. For interview call 383-7728 between 2 and 4 p.m. only. c24f

PERSONAL CUSTOM SIGN PAINTING - Signs with an artistic touch. Also carved and painted on wood. Call Golden Acre Studio, 897-8073. c31f

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

WANTED

DO YOU RUN OUT - of Money before you run out of month? Turn the tables with extra income the Arway way. As little as \$10 gets you started in a business of your own. We assist. Get the whole story. Phone 866-8229. c21f

City Of Lowell Applications are being accepted for the position of Police Officer. Applicants must have completed mandatory training. Starting salary \$9,500 per year. Apply in person at City Hall 301 E. Main St. Lowell, MI An Equal Opportunity Employer c33-34

HELP WANTED A permanent full time position for a statistical clerk. Must be good with figures work and be able to run both a 10-day adding machine and a typewriter. For interview call Terry Biesicki at 897-9212.

ROOT LOULIE CORP. Lowell, Mich An Equal Opportunity Employer c33-34

SMILING WOMAN Under 60. Two hours a day, four days a week. \$65 a week guaranteed. For interview call 383-7728 between 2 and 4 p.m. only. c24f

PERSONAL CUSTOM SIGN PAINTING - Signs with an artistic touch. Also carved and painted on wood. Call Golden Acre Studio, 897-8073. c31f

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

DOG & CAT BOARDING - All new inside kennel. Carpeted. Extra large pens. Reasonable rates. Judy Baird. Baird Farm Kennel. 897-9462. 897-9081. c31-33

EXPERT CAMERA REPAIR - All makes, reasonable rates. Modern Photo-graphics, 104 W. Main St. Lowell MI. c31

CITY OF LOWELL COUNCIL PROCEEDINGS

Official Proceedings of the City of Lowell, Michigan. Regular Meeting of Monday, June 20, 1977. The Meeting was called to Order at 8:00 p.m. by Mayor Christiansen. The Pledge of Allegiance was given, and the Roll was called. Present: Councilmen Collins, Jefferies, Warning and Christiansen. Absent: Councilman Pfaffler. IT WAS MOVED by Councilman Collins that the absence of Councilman Pfaffler be excused, supported by Councilman Warning. Carried.

IT WAS MOVED by Councilman Collins that the Minutes of the June 6 meeting be approved with the addition to the next to last paragraph, page 2, of "arrangements are being made with the State for replacement of the railing." supported by Councilman Jefferies. IT WAS MOVED by Councilman Collins that the Bills and Accounts Payable be allowed and warrants issued, supported by Councilman Warning. Yes: 4 No: 0 Absent: 1

WHEREAS, it is necessary to improve the electrical service entrance of City Hall, and NOW THEREFORE BE IT RESOLVED, that the City Manager is hereby authorized to increase the remodeling expenditures by an amount not to exceed \$450.00 to provide said improvements to the electrical system. Yes: 4 No: 0 Absent: 1

WHEREAS, it is appropriate during the remodeling of said City Hall to improve the electrical entrance system, NOW THEREFORE BE IT RESOLVED, that the City Manager is hereby authorized to increase the remodeling expenditures by an amount not to exceed \$450.00 to provide said improvements to the electrical system. Yes: 4 No: 0 Absent: 1

WHEREAS, the Lowell City Code of Ordinances has been amended to provide for a parking permit system; and NOW THEREFORE BE IT RESOLVED, that the City Manager is hereby authorized to establish a parking permit system to permit on-street parking between the hours of 2 a.m. and 6 a.m. subject to the following: 1. Requests for permits shall be submitted in writing along with a \$5.00 filing fee, to the Lowell Police Department. Said requests shall state clearly the reason that the vehicle owner is absolutely unable to park off the street between 2 a.m. and 6 a.m. 2. No permit may be granted for a period greater than one (1) year. 3. Permit fees shall be \$1.00 per month for each month of actual use. (If petitioner files for a second year, the \$5.00 filing fee will be waived). 4. No permits will be issued for any recreational or commercial vehicle. 5. Stickers must be displayed on the left side rear bumper. 6. No permit shall be issued to an inoperative or unlicensed vehicle. 7. No more than one (1) permit will be authorized per dwelling unit without the approval of the City Manager. 8. This system shall not circumvent the requirement for off-street parking for multiple family dwellings. 9. Persons who consider the decisions rendered by the City Manager are not in keeping with the regulations set forth above may appeal said decisions to the Lowell City Council.

WHEREAS, a request for partial payment in the amount of \$93,481.05 has been received from Triangle Associates, Inc. for work completed on the Water Treatment Plant, and WHEREAS, said request has been reviewed and recommended for approval by Williams and Works, Inc. NOW THEREFORE BE IT RESOLVED, that the City Manager is hereby authorized to execute the necessary FmHA documents approving said request, and BE IT FURTHER RESOLVED, that the Mayor and City Treasurer are hereby authorized to execute a check in the amount of \$93,481.05 payable to Triangle Associates, Inc. Yes: 4 No: 0 Absent: 1

Council then discussed the partial payment request from Triangle Associates, Inc. Triangle Associates Partial Payment. The following resolution was offered by Councilman Collins, supported by Councilman Jefferies for adoption. WHEREAS, a request for partial payment in the amount of \$93,481.05 has been received from Triangle Associates, Inc. for work completed on the Water Treatment Plant, and WHEREAS, said request has been reviewed and recommended for approval by Williams and Works, Inc. NOW THEREFORE BE IT RESOLVED, that the City Manager is hereby authorized to execute the necessary FmHA documents approving said request, and BE IT FURTHER RESOLVED, that the Mayor and City Treasurer are hereby authorized to execute a check in the amount of \$93,481.05 payable to Triangle Associates, Inc. Yes: 4 No: 0 Absent: 1

Council then discussed a partial payment request from Globe Industrial Contractors, Inc. It was noted that several calls from material suppliers to Globe have been received by the City asking about payment status, and that Globe will not be able to meet their contract completion date. Globe Industrial Contractors, Inc. Partial Payment. The following resolution was offered by Councilman Jefferies, supported by Councilman Collins. WHEREAS, a request for partial payment in the amount of \$11,400.48 has been received from Globe Industrial Contractors, Inc. for work completed on the Water Treatment Plant, and WHEREAS, said request has been reviewed and recommended for approval by Williams and Works, Inc. NOW THEREFORE BE IT RESOLVED, that the City Manager is hereby authorized to execute the necessary FmHA documents approving said request, and BE IT FURTHER RESOLVED, that the Mayor and City Treasurer are hereby authorized to execute a check in the amount of \$11,400.48 payable to Globe Industrial Contractors, Inc. Yes: 4 No: 0 Absent: 1

Council next discussed an amendment to the approved resolution of April 4, 1977 for an Industrial Facilities Exemption Certificate for Attwood Corp. Amendment to Attwood Brass Tax Exemption Certificate. The following resolution was offered by Councilman Warning, supported by Councilman Warning. WHEREAS, on April 4, 1977 the Lowell City Council passed a resolution approving an Industrial Facilities Exemption Certificate for Attwood Corporation of Lowell, Michigan; and WHEREAS, said resolution did not include a provision as required under Sec. 9 (1) of P.A. 198 P.A. 1974 as amended. NOW THEREFORE BE IT RESOLVED, that said April 4, 1977 resolution is hereby amended by adding the following finding, to-wit: That the granting of said Industrial Facilities Exemption Certificate considered, together with the aggregate amount in Industrial Exemption Certificates previously granted and currently in force, will not have the effect of substantially impeding the operation of the City of Lowell or impair the financial soundness of any taxing unit which levies ad valorem taxes on the property described in the Industrial Exemption Certificate. Yes: 4 No: 0 Absent: 1

Council discussed the possibility of hiring more C.E.T.A. employees. Authorization to apply for C.E.T.A. funds. The following resolution was offered by Councilman Collins, supported by Councilman Jefferies. WHEREAS, Kent County has received Federal C.E.T.A. funds for the period ending September 30, 1978; and WHEREAS, the City of Lowell is interested in participating in said C.E.T.A. program. NOW THEREFORE BE IT RESOLVED, that the City Manager is hereby authorized to request C.E.T.A. funds for the following positions: 5 General Maintenance and Parks Employees. 1 Community Service and Code Enforcement Officer. Yes: 4 No: 0 Absent: 1

Under the Manager's Report, Manager Quada recommended the passing of a resolution stating the City's desire to encourage Senior Citizen Housing in the City, which launched a lengthy discussion. Support for Wrenwood Estates, Inc. Senior Citizen Housing. The following resolution was offered by Councilman Collins for adoption, supported by Councilman Collins. WHEREAS, Wrenwood Estates, Inc. has requested an indication of the City's intent to support its quest for funding a senior citizen housing project; and WHEREAS, it is required that tax abatement be granted by the local community for said project; and WHEREAS, Wrenwood Estates, Inc. would be required to make payment in lieu of taxes to the City of Lowell. NOW THEREFORE BE IT RESOLVED, that it is the intent of the City of Lowell to support Wrenwood Estates in its quest for funding of a senior citizens housing project; and BE IT FURTHER RESOLVED, that the Lowell City Council will introduce at the appropriate time, a resolution and/or ordinance which shall allow said tax abatement; and BE IT FURTHER RESOLVED, that a copy of this resolution shall be forwarded to the appropriate authorities of the Michigan State Housing Development Authority and representatives

LHS Honor Roll

*Fourth Nine Week Marking Period Only. † Semester Final. All others—both nine week and semester final.

ALL A's: 9th—Dolly Gerard. 10th—David Baerwalde, Mary Benedict*, Jana Carlsson†, Kirk Haybarker, Francis Simmer, Kathy Zwycy.

11th—Kevin Blanding, John Hosley, Brian Raymor*. 12th—Nancy Bieri*, Anne Kline†, Mary Malone, Mary Page, Della Rogers, Mary Schoen†, Stephen Simmerer, Sue Sinke, Cindy Smith, Sara Smith, Linda VanLaan*, James Vezino.

B or Higher Average
9th—Terry Abel, Connie Albus*, Patty Alderink, Tom Alexander*, Jim Anderson, Christi Baird†, Jane Bailey*, Dale

Bieri, Elaine Blasher, Brian Brown, Todd Bryan, Frank Cabal*, Ronda Carey, Mary Clark*, Sandra Condon, Chris Conlisk.

Steve Covell*, Ted Dalstra, Nancy DeLoof, Laura DenBoer, Brian DeVries*, Cheryl DeWitt, Barry Eldridge, John Elliott*, David Fuss, Joy Gahan, David Galbreath*, Randy Gildea*, Bill Green, Dave Grover*, Lori Grubb, Laurie Harrington.

Leesa Hartley, LeAnn Hill, Mark Homolka, Bryan Johnson, Mike Kaye, Sharon Keim, Jim Kimball, Pat Kline, Diane Koisman, Kim Kuiper*, Karisue Lambert, Mark Lessens, Mary Magle, Sean Malone.

Greg Martinez*, Kathleen Mauric, Jolanda Miller, Keith Moore*, Cliff Mulder, Keith

Murphy, Bill Nagy, Brenda Noall, Shelley Onan*, Merlene Parsons, Tony Posthumus*, Abby Potter, Yvonne Purdum.

Julie Seif, Denise Racine*, Lori Reed, Kathy Richmond, Jay Rickert, Steve Riest*, Kim Risner, Brenda Scheidel, Dori Schoen*, David Schultke†, Don Shepard*, Ann Smith†.

Robert Smith, Sheila Smith, Deanna Snyder, Sharon Staal, Deb Stegmier, Steve Sterzick, Sue Steward*, Ed Stormzand*, Kathy Thebo, Sherri VanBelkum, Susan Vandawater, Steve Vanderzeil, Debra Videan.

Leroy Vincent*, Jim Waite*, Lori Wierengat, Bill Wierenga, Lynn Wilcox, David Wittenbach†, Brian Woodhead, Karen Wynalda, Laura Yost.

10th—Randy Adams†, Ally-

son Althaus, Maureen Anderson†, Pat Anderson*, Cathy Baird*, Mary Benedict, Lori Bergy, Bob Bieri, Ed Bobko, Laury Bodtke*, Dawn Canfield*, Jana Carlsson, Bernie Clark, Patty Craig, Kent Dickerson*, Brad Eley, Ted Feuerstein, Dave Fosburg*, Lori Gahan, Phil Goblet, Chuck Gochenaer, Kevin Grochowalski, Bill Hanson, Bruce Havlik, Kirk Haybarker, Debra Hinds, Dennis Huver, George King.

Mike Lessens, Ann Loughlin, Robert Miller, Ron Moore, Martin Myers, Bryn Nelson*, Lori Nowak, Joan Nugent, Tammy Olson*, Debbie Price, Marcia Ralys, Carrie Raymor*, Kim Rittersdorf, Tim Robinson.

Kristine Schruer, Tony Schwacha, Heather Spillane, Lynda Stark, Lois Steenwyck*, Paul Steenwyck, Sue Stormzand, Brenda Swan, Debra Thomet, Jeff Timpson*.

Rob Thompson, Bet VanHeulen*, Carol VanWeelden, Emily Ward*, Gary Warning, John Winer*, Lori Yeiter*.

11th—Tammy Albus, Ray Alexander, Gordon Anderson, Glenn Bailey, Tracy Banfill, Joe Barnes*, Bonnie Batterbee, Annette Beebe, Jenny Benedict, Steve Berrington, Judy Bobko, Karla Burton, Warren Church*, Laura Dey.

Brian Dickerson, Brenda Dietz, Colleen Doran*, Mark Eickhoff, John Ellison, Sara Flaagan*, Lindsay Fonger, Mary Gahan, John Gerard, Nick Glass, Kim Grudzinskas*, Brian Harper*.

Tammy Hayes, Pam Heemstra†, Denise Higgins, Cynthia Hinds, Lori Hurley*, Mike Irwin, Tom Kempker, Karen Kerr, Denise Kleinjan, Randy Kropf, Maureen Malone, Cindy Marks, Bridg Mauric, Mike Mauric.

Wanda McQueen, Laura McMahon, Greg Mercer, Jim Miller, Steve Myers, Teresa Noffke, Sharon Nugent, Michelle Ralys, Brian Raymor, Peggy Reagan, Charlene Reynolds, Cindy Richardson, Ellen Ritzema, Beth Rivers, Kris Roth*, Terri Roth, Mike Rowe, Sharon Schaff.

Carol Scharaswak, Kathy Smith, Brenda Spalding*, Don Stevens, Amy Steward, Anita Swan, Chuck Thebo*, Sheila Thompson, Sue Timpson*, Paul

VanderZeil, Sue Vickers, Pat VonEhr, Mark Westphal*, Steve Westphal, John Wilder*.

12th—Kathy Albus, Rhonda Alderink, Doreen Anderson, Karen Anderson, David Baird, Charles Bailey, Bryan Benjamin, Perry Bieber, Marcia Bieri, Nancy Bieri, Joel Blazo, Doug Blocher, Jennie Blough, Melinda Blough, Martin Blough.

Jim Brown, Chris Butts, Diane Butts, Deb Canfield, Deb Canning, Barb Curch, Tammy Clemens, Gail Codling, Durene Collins, Deb Condon, Elaine Condon, Linda Conrad, Phyllis Courser, Jerry Dalstra.

Dave DeNolff, Karen DeVries, Mike Dey, Karen Doyle, Pam Erickson, Fritz Esslair, Beth Ford, Larry Fosburg, Linda Fry, Karen Gabriell, Phil Graham, Linda Granger, Julie Grochowalski.

Gretchen Hahn, Joni Hanson, Toni Harold, Mark Hartley, Norma Hayward, Chris Heckman, Bill Heintzleman, Michelle Heintzleman, Mike Hill, Kevin Hoag, Scott Homolka, Ernie Hoover, Judy Hoover, Sheryl Hull.

Tammy Huvert†, Kathy Irwin, Cathy Jankowski, Becky Kaminski, Gretchen Kaufman, Krista Kaufman, Dan Kehoe, Mark Kimball, Cheri Kirby, Anne Kline, Carol Klink, Perry Kranenberg, Dan Kropf, Deb Kropf, Crystal Kuiper, Martha Kwant, Nancy Kyser.

Jenny Lake, Jeff Lott, Chris Lyons, Tim Lenneman, Mary Malone, Tom Marks, Ramsey Martinez, Sue Mathews, Lori McCambridge, Kim McGregor, Judy McGlamery, Mitch McNeal, Cindy Miller.

Paul Miller, Janet Miner, Jim Morris, Kevin Mulder, John Myers, Pat Norden*, Ray Normington, Dale Oberlin, Ken Olson, Mary Page, Jim Paller, Jeri Posthumus, Patricia Prins, Diane Rasch, Terry Raymor, Mary Reagan, Angelo Recto, Tom Reedy†, Denise Rittenger.

Della Rogers, Scott Rollins, Linda Rypma, Karen Sarniak, Linda Scheidel, Aleid Schipper, Mary Schoen, Nancy Shores, Stephen Simmerer, Sue Sinke, Cindy Smith, Sara Smith, Harold Storvik, Brenda Stuart, Tracy Thompson, Janinne Tichelaar, Tammy Topping.

Donna Truax, Terri VanBelkum, Bill VanHeulen, Linda VanLaan, James Vezino, Val Videan, Tim Wernet, Deb Wilkerson, Chris Williams, Roger Wilson, Phil Wittenbach, Steve Wittenbach, Chris Wynalda.

*Fourth Nine Week Period Only. † Semester Final.

12th—Kathy Albus, Rhonda Alderink, Doreen Anderson, Karen Anderson, David Baird, Charles Bailey, Bryan Benjamin, Perry Bieber, Marcia Bieri, Nancy Bieri, Joel Blazo, Doug Blocher, Jennie Blough, Melinda Blough, Martin Blough.

Jim Brown, Chris Butts, Diane Butts, Deb Canfield, Deb Canning, Barb Curch, Tammy Clemens, Gail Codling, Durene Collins, Deb Condon, Elaine Condon, Linda Conrad, Phyllis Courser, Jerry Dalstra.

Dave DeNolff, Karen DeVries, Mike Dey, Karen Doyle, Pam Erickson, Fritz Esslair, Beth Ford, Larry Fosburg, Linda Fry, Karen Gabriell, Phil Graham, Linda Granger, Julie Grochowalski.

Gretchen Hahn, Joni Hanson, Toni Harold, Mark Hartley, Norma Hayward, Chris Heckman, Bill Heintzleman, Michelle Heintzleman, Mike Hill, Kevin Hoag, Scott Homolka, Ernie Hoover, Judy Hoover, Sheryl Hull.

Tammy Huvert†, Kathy Irwin, Cathy Jankowski, Becky Kaminski, Gretchen Kaufman, Krista Kaufman, Dan Kehoe, Mark Kimball, Cheri Kirby, Anne Kline, Carol Klink, Perry Kranenberg, Dan Kropf, Deb Kropf, Crystal Kuiper, Martha Kwant, Nancy Kyser.

Jenny Lake, Jeff Lott, Chris Lyons, Tim Lenneman, Mary Malone, Tom Marks, Ramsey Martinez, Sue Mathews, Lori McCambridge, Kim McGregor, Judy McGlamery, Mitch McNeal, Cindy Miller.

Paul Miller, Janet Miner, Jim Morris, Kevin Mulder, John Myers, Pat Norden*, Ray Normington, Dale Oberlin, Ken Olson, Mary Page, Jim Paller, Jeri Posthumus, Patricia Prins, Diane Rasch, Terry Raymor, Mary Reagan, Angelo Recto, Tom Reedy†, Denise Rittenger.

Della Rogers, Scott Rollins, Linda Rypma, Karen Sarniak, Linda Scheidel, Aleid Schipper, Mary Schoen, Nancy Shores, Stephen Simmerer, Sue Sinke, Cindy Smith, Sara Smith, Harold Storvik, Brenda Stuart, Tracy Thompson, Janinne Tichelaar, Tammy Topping.

Donna Truax, Terri VanBelkum, Bill VanHeulen, Linda VanLaan, James Vezino, Val Videan, Tim Wernet, Deb Wilkerson, Chris Williams, Roger Wilson, Phil Wittenbach, Steve Wittenbach, Chris Wynalda.

Special Ceremony

A special Red Tassel Ceremony will be conducted Monday evening, July 11, by the Lowell Women of the Moose, Chapter 1358.

Meeting in their clubrooms at 210 1/2 East Main Street, the Chapter will hold a College of Regents program, during which Collegian Janet Bovee will be honored in the Red Tassel Ceremony.

The 1977... Lowell Showboat

—Starring—

PEARL BAILEY July 25-30

Showtime: 9 p. m. Nightly

Get Your Tickets Early For A Great Evening With A Great Star!

All Seats Reserved!

TICKET PRICES:

Monday Thru Thursday: '3, '4, '5, & '6
Friday And Saturday: '4, '5, '6, & '8

Monday Only, Special Family Night

Regular \$4 and \$3 Tickets
Adults \$2.00—Children \$1.00

Ticket Reservations Can Be Made By Calling 897-9237

Deer Run Golf Club
13955 Cascade Rd., s. e., Lowell, Michigan 49331

LADIES' DAY

Tues., July 12
10 a. m.

Morning Clinic with a pro. Lunch includes steak dinner, salad, coffee and fashion show. Open golf following lunch.

For Reservations Call 897-8481
\$10 per person

Adgate's SUPER MARKET

SARANAC, MICHIGAN

OPEN MON-SAT CLOSED SUN WE RESERVE THE RIGHT TO LIMIT QUANTITIES

PRICES EFFECTIVE JULY 5 THRU JULY 9, 1977

ROUND STEAK LB. 99¢	FRESH SMOKED PICNICS .. 69¢	JUICY Sirloin Tip Steak LB. \$1.49	BEEF Family Steak LB. \$1.29
VAN CAMP'S GRATED TUNA 6 1/2 OZ. WT. 44¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	FRUIT DRINK, ASSORTED HAWAIIAN PUNCH 48 FL. OZ. 43¢	COUNTRY FRESH COTTAGE CHEESE 16 OZ. WT. 53¢
NABISCO CHIPS AND COOKIES 14 OZ. WT. 67¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	COUNTRY FRESH ICE CREAM 64 FL. OZ. 88¢	CRISPY HEAD LETTUCE HD. 26¢
VLASIC FRESH PACK PICKLES KOSHER, NO GARLIC OR POLISH SPEARS 24 OZ. WT. 69¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	CALIFORNIA NECTARINES LB. 49¢
SPARTAN CHEDDAR & PIZZA SHREDDED CHEESE 8 OZ. WT. 79¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	TIDE LAUNDRY DETERGENT 49 OZ. WT. 99¢
OVEN-FRESH FLAVOR RICH GOLDEN LOAF 20 OZ. WT. 55¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	DEL MONTE CATSUP 32 OZ. WT. 66¢
OVEN-FRESH FLAVOR RICH GOLDEN LOAF 20 OZ. WT. 55¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	SPARTAN REG. THICK Sliced Bologna 12 OZ. WT. 59¢
OVEN-FRESH FLAVOR RICH GOLDEN LOAF 20 OZ. WT. 55¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	FRANCO-AMERICAN Spaghetti 15 OZ. WT. 17¢	CHARMIN Bath Tissue ASSTD. 4 PACK 58¢

Limit 1 or \$5.00 purchase or more excluding coupon items, beer, wine, and cigarettes. Coupon expires July 9, 1977.

COMING EVENTS

THURS., JULY 7: The Vergennes Cooperative Club will meet on Thursday, July 7 at 12 p.m. in the home of Mrs. Marion Yates. Co-hostess is Mrs. Elma Roth with Carrie Groenenboom acting as program chairman. A trip to the Art Center is planned. A bus will pick us up at 1 p.m. at Mrs. Yates home.

MON., JULY 11: The Golden Swingers will meet Monday evening, July 11, on the Fallsburg Park Pavilion porch. Potluck supper at 6 p.m. with a good program to follow. Birthdays for June and July will be honored. All welcome.

MON., JULY 11: Lowell Showboat Garden Club will meet at the home of Mrs. Harold Lind, 418 N. Hudson at 7:30 p.m. on Monday, July 11. Co-hostess will be Mrs. Robert Stewart with the program to be finalizing of the flower show.

MON., JULY 27: Attention Lowell Woman's Club members and all interested music lovers: A bus (38-passenger) is available for the Interluceta National Music Festival on July 27, 1977. The bus will leave Lowell at 8:30 a.m. and return the same day. Reservations must be made no later than July 10. Call 897-5169 for reservation and further information.

HAPPY BIRTHDAY

July 8: Theo Bailey, Jason White.
July 9: Kent McKay, Elaine Blasher.
July 10: Merle Sebastian, Doug Burton, Shelly Wolf, Adam Buck.
July 11: Gladys Schrouder, Ruby Avery, Jennifer Holcomb, Earl Esterline.
July 12: Ethel Kelly, Scott Esterline.
July 13: John Jones, Daniel Kline, Cheryl Parsons, Ann Summers, Alfred Doty, Ruth Teale.
July 14: Florence Krystiniak, Jim Cook, II, Betty North.

CONSERVE ENERGY

Do Your Part By Turning Off All Unnecessary Lights

LOWELL LIGHT & POWER

OWNED BY THE PEOPLE OF LOWELL