

IN THIS ISSUE:

- Spring sports now underway
- Bishop to dedicate St. Mary's
- Kindergarten Round-up schedule
- YMCA ball programs begin

HOAG & SONS' BOOK BINDERY X
 SPRINGPORT, MICHIGAN
 49284

20¢

The Grand Valley Ledger

Volume 5, Issue 23

Serving Lowell Area

Readers Since 1893

April 16, 1980

Above the Board

School buses to run on propane

In a unanimous vote, school board members passed a motion Monday night to convert regular-run school buses to propane.

"Conversion of our regular-run buses will cost \$759 per bus," stated Kelly, "but we will save 38 1/2¢ per gallon

on this move." With 1,000 gallons normally consumed by buses on regular routes, this move will more than pay for itself within a year. Bob Carlson, District Manager from Citgo LP Gas described propane as being a fuel that "likes to work," with over

100% octane. He further emphasized the cleanliness and relatively few mechanical problems for vehicles running on propane. With the Christian Schools in Grand Rapids making a similar move this past week, it appears that Lowell will be among the first to move to this economy fuel.

Board member Wayne Dowling commented on changes within the Kent Intermediate District resulting in the I.S.D. being much more responsive to local boards and superintendents in the operation of the district.

Communications are continuing on the assessment of \$3,000 on Alden Nash School properties, Kelly stating it is hoped this will be stricken from the tax rolls.

It should be a relatively quiet school election, with two vacancies and two incumbents, Dowling and Dumas, running to fill those spots.

Personnel matters included the usual year-end resignations and resolutions to lay off a few teachers who were hired to fill temporary vacancies.

Another major decision made Monday night was the purchase of an IBM computer to handle school payroll and general fund. The initial purchase price of \$16,858 should be recouped within a few years as the in-house system will replace a \$8,500 per year service from Grand Rapids and Old Kent Bank. Kelly also observed that additional services, such as student scheduling, report cards, and student records will eventually be included. Primary considerations influencing the decision were accuracy of reports and

ROSIE DRIVE INN — 800 W. Main, Lowell. TAKE OUT Chicken Bucket, Breakfast Special: Rose Muffs, 99¢ with Coffee. Weekly Special: Reuben Burgers, 65¢. Wed. night is Chicken Dinner Night, \$2.00. Sparerib Dinner Thurs. Night, \$2.95. Sat. Night Sizzler Night, \$2.75, includes Baked Potato, Salad, Homemade Bread. c23

TAXI SERVICE — D & K Shutling, Ph. 897-8638, Hrs. 7 a.m. to 7 p.m. Monday-Saturday. c51f

greatly reduced time requirements for office personnel.

A dozen student teachers were in the audience and witnessed a motion placing sixteen first-year teachers on second-year probation. Those teachers now on second-year probation will automatically achieve tenure at the end of the school year.

Incumbents file for Board seats

With two School Board seats open and two incumbents standing for election the June 9 election is pretty much cut and dried, barring a write-in campaign.

Both Board seats are for four year terms. Petitions have been filed by Wayne Dowling and Dr. James Dumas.

Dowling, of 12650 Grand River Dr., Lowell, was elected to the Lowell Board of Education in 1976 and is seeking his second term.

Dumas, of 6735 Alden Nash, Alto, was named to serve the remainder of Mrs.

Rotary plans 45 anniversary

Members of Lowell Rotary are organizing their celebration of Rotary International's 75th Anniversary and Lowell's 45th Anniversary for May 14.

General chairman of the event is Don McPherson. A special anniversary committee was formed after the Wednesday, April 9 meeting. Members are: George Story, Ed Kiel, Bruce Walter, Al Herman, Howard Rit-

tenger, Stan Gardner and Ival Paulsen.

Wendell Christoff, as First Vice President of Lowell Rotary, is chairman of the Ladies Night events. Current officers of the organization are to be a Special Task Force: They are: Leonard Jackson, Wendell Christoff, Dr. Richard Greenwood, Gil Wise, Bob Elzinga, Bill McPherson, Ivan Paulsen, Orion Thaler, Bob DeBoer and Don Rocheleau.

The Anniversary Dinner will be at the Lowell Middle School at 6:30 p.m. on May 14th. Plans call for a deluxe roast beef dinner with the District Governors of both districts in the area attending. All Rotary Clubs in the area are invited and all Lowell service clubs are being asked to participate in the occasion.

A special invitation to attend the dinner celebration has been announced for all Rotary Anne widows to join the group on that date. They should contact any committee member or Don McPherson.

Judy Jansma's unexpired term on September 19, 1979. He was the third highest vote getter in the June, 1979 election for two open Board seats.

There are no special propositions for consideration on the June ballot.

BY POPULAR DEMAND— Scratch pads in several sizes of ever-popular white paper delicately bound in red gummy stuff. Only 50¢ per lb. What a deal. 105 N. Broadway.

SUBSCRIBE TO THE GRAND VALLEY LEDGER

Carissa is newest citizen

Carissa Dollaske (center front, standing) had a party with all her classmates last week to celebrate becoming a citizen of the United States. She is the daughter of Rev. and Mrs. Paul Dollaske of Lowell.

Members of Mrs. Stormzand's Kindergarten Readiness class at Runciman school had a special party last Thursday. They were helping Carissa Dollaske celebrate her citizenship.

Carissa is the 5 1/2-year-old daughter of Rev. Paul and

Carol Dollaske, 12716 Three Mile Rd., Lowell. Of Korean heritage, Carissa became a U.S. citizen last week in Federal Court before Judge Miles with fourteen other children and 36 adults. There was representation from around the world in the

group of 50 new citizens. Carissa's little brother was a special helper at his sister's citizenship party on Thursday.

QUALITY PRINTING Offset & Letterpress. Grand Valley Ledger, 105 N. Broadway, 897-9261.

TAKE COVER

With the tornado season already upon us, the Lowell police department has issued a reminder about the tornado warning siren. If a tornado is reported in the area, the fire siren is sounded for a long three-minute blast. That means take cover. An all clear signal of one minute will be sounded when it is safe to resume normal activity. In the event of a tornado watch, the Lowell police and members of City crews take up positions around the city with radio communication to give advance warning should a tornado be sighted.

MEDICINE SHOWS

In the photostory on Lowell of days gone by recently, the Gremlin wondered what Train's Opera House used to be and where it was located. Tony Kropf stopped in this week with the information. Train's was on the third floor of the building that now houses Lipperts General Offices on Main Street. It was reached by a wide staircase at the west end of the building. The large auditorium was regularly used for plays and medicine shows, etc. It was named after Jarvis Train who, according to Kropf, made his fortune in Lowell trading with the Indians.

SPRING CLEANOUT

The City Water Department will be flushing water mains throughout the city beginning Tuesday, April 22 through Friday, April 25. Water may be cloudy with residue shortly after the mains in the area have been flushed. Care should be taken with the family laundry.

LOVE LETTER

This week, April 20 to 26, has been officially designated National Volunteer Week by President Carter. About the same time, April 21-28, is Michigan Stamp Week, which honors state philatelists. It would be a nice thing if you would combine the observance of the two and send a note of appreciation to someone who gives of themselves freely. Lowell is blessed with many. Be sure to use a stamp.

OFF THE BLOTTER

Sharon Miles was released on \$35 bond on a warrant issued by 63rd District Court for failure to pay fine and court cost on a previous violation.

Officers are investigating the breaking and entering of the Newell Manufacturing Co. on Chatham St. last Thursday night. Thieves took several tool boxes and broke into the lunch room machines, taking money from them. Most of the tools were recovered on a rural township road later Friday. The incident is under investigation.

Pablo Verdugo and three other passengers in his car escaped injury on Sunday evening when the car they were in rolled over on East Main St. near James St. The cause of the accident is under investigation.

Voss Kenneth Smith and Kathy Schneider, both of Lowell, were injured when the motorcycle they were riding went out of control and spilled on Grand River Avenue near Morrison Lake Rd. on Sunday afternoon, according to Michigan State Police. Both were injured.

STEAK DINNER AT VFW Hall, Sat., April 19. Sizzlers, T-Bones, Salad Bar. 5 p.m. until 8 p.m. Prices \$5.50 and \$4.50. c23

PRECISION & FASHION HAIRSTYLING — For both men and women. Man's World Hairstyling. Phone 897-8102. c51f

STRAND Theatre
LOWELL, MICHIGAN

Friday, April 18 thru
Thursday, April 24

SHOWING ONE FULL WEEK

STAR TREK
THE MOTION PICTURE

A Paramount Picture
G

ONE SHOW EACH NIGHT AT 8 PM

Monday is Dollar Night

Obituaries

BRONSON — Erin Elaine Bronson, 20, of 901 Sixth Ave., Lake Odessa, died Monday, Apr. 7, 1980 at Blodgett Medical Center from injuries she sustained in an auto accident Friday.

She was born April 24, 1959 in Hastings, the daughter of Floyd and Lorraine Crittenden Bronson.

A 1977 graduate of Lake-wood High School, she was employed as a teachers aide at West Elementary School for two years. She was currently employed at the Ionia Elias Brothers.

She was a member of the Lake Odessa Congregational Church.

Surviving, besides her parents, are her fiancé, Mark Salazar; five sisters, Diane King, Kathy Decker, Patti Rice, all of Lake Odessa, Mrs. Philip (Debra) Colley of Ada, and Mrs. Andrew (Lisa) Begerow of Sumpter, S.C., a paternal grandmother, Mrs. Mary Bronson of Grand Ledger; a maternal grand-

mother, Mrs. Eleanor Crittenden of Charlotte, the entire Salazar family, 11 nieces and nephews; several aunts, uncles and cousins.

Services were held April 9 at the Pickens-Koop Funeral Home, the Rev. John Doud officiating. Burial was in the Lakeside Cemetery.

CRAMTON — Lenna B. Cramton, aged 93, of 6721 Conservation Dr., wife of the late Merle Cramton, passed away Monday, Mar. 31, 1980 at Kent Community Hospital.

She is survived by her children, Edward and Freda Cramton of Camarillo, CA, and Evelyn and Roger Jansma of Grand Rapids; a grandson, Merle Visser and three great-grandchildren; a sister-in-law, Mary B. Cramton; a brother-in-law, Charles Cramton; one niece and two nephews.

Mrs. Cramton was a member of the First Congregational Church of Ada, Egypt Grange 1696 and a life

member of Vista Chapter Order of the Eastern Star.

The funeral service was held Thursday at the funeral home. Rev. Jack Richards of the First Congregational Church of Ada, officiating. Interment Ada Cemetery.

YORK — Fred York, 77, of Ionia died in Ionia County Memorial Hospital Thursday, Apr. 10, 1980.

He was born May 2, 1902, in Sheboygan, Wisconsin, the son of Charles and Sophie (Buppel) York. He married Margaret Gustafson in Ionia April 8, 1928.

The Yorks owned and operated York's Service Station and Store in Saranac for 21 years. Mrs. York preceded her husband in death Dec. 6, 1969.

Surviving are two daughters, Madeleine York of Ionia and Mrs. Guy Robert (Mary) Cloyd of North Fork Meadows, Fla.; a brother, Dave, of Three Rivers and two grandchildren.

Services were Friday at the Leddick Funeral Home, with Rev. Nolan Williams officiating. Burial in Easton Cemetery.

RULASON — C. Mort Rulason, age 88, of North Palm Beach, Florida, formerly of Lowell, passed away unexpectedly Wednesday, April 9.

He spent most of his life around the Lowell area, moving to Florida in 1946, where he lived until his death.

He is survived by his nieces and nephews, Mrs. Alma Vosburg of Ada, Jack Stiles of Lowell, Robert Stiles of Traverse City, Mrs. Betty Lou Wolf of Lowell, Mrs. Bea

Wheaton of Grand Rapids, several great nieces and nephews and several great-nieces and nephews.

Funeral services were held Saturday, April 12, in North Palm Beach, Florida.

MILLER — Melba E. Miller, aged 66, of 650 Montcalm, Lowell, passed away Sunday, Apr. 13, 1980.

She is survived by her children, Roger Colthorp of Milan and Mrs. Linda Allen of Lowell; a sister, Mrs. Margaret VanRiper of Fenwick and four grandchildren.

Memorial funeral services were Tuesday at the Bothger Funeral Home, with Rev. Kenneth Bryde officiating. Memorials may be made to the Michigan Heart Fund. Arrangements by Roth-Gerst Funeral Home, Lowell.

RAMSEY — Mrs. Mary L. Ramsey, aged 84, passed away Sunday morning, Apr. 13, 1980, at her home, 224 Charles SE.

Surviving are her sons, Richard of Ada, Robert of New Zealand; eight grandchildren; 13 great-grandchildren; one brother in Ohio; three sisters in Missouri.

Funeral services were held Tuesday in the Funeral Home Chapel. Her pastor, Dr. Larry M. Spradley of Central Christian Church officiating. Interment Chapel Hill Cemetery.

MORRISON — Leonard L. Morrison, aged 96, of 858 N. Hawley Hwy., Saranac passed away at his residence April 8, 1980.

He was born in Keene Township November 1, 1883 the son of John and Anna (Bowen) Morrison. He farmed and lived in the Saranac

area most of his life. His wife Flora Lewis preceded him in death in January, 1975 and one son, George Morrison, preceded him in death in 1975.

He is survived by one sister Lena Seward of California and several nieces and nephews.

Services were held Thursday, April 10 at 1 p.m. at the Lake Funeral Home in Saranac with Rev. James Frank of the Galilee Baptist Church officiating. Interment Saranac Cemetery.

FOGLER — Mrs. Dorothy E. Fogler, aged 55, the wife of Richard D. Fogler, of 4745 Blaine SE, Kentwood, passed away Monday, April 7, 1980, in Blodgett Hospital.

Also surviving are two daughters, Virginia at home, Mrs. Rick (Julie) Naffziger of Wyoming; one son, Richard D. Fogler at home; one grandson, Cathy and Gary Veenstra and three children; three sisters, Mrs. Otto (Theresa) Finch of Wyoming, Mrs. Arthur (Elizabeth) Han-

Bavarian travelogue Thursday

On Thursday, April 17, the last film in the Grand Rapids Museum Association's 79/80 Fairweather Travelogue Series will be presented at 8 p.m. in the St. Cecilia Auditorium located at 24 Ransom NE. Dick Reddy will narrate his film "Bavaria." Tickets are 50c for Museum Association members and \$2 for all others.

Dick Reddy is a graduate of the School of Journalism, North Texas State University. His numerous travels in both Eastern and Western

Europe have included a balloon flight over the Alps, as well as six filming-camping trips to the Soviet Union always seeking to capture the unusual on film.

Mr. Reddy was in Grand Rapids last year with his film on "Russia: Summer and Winter."

Tickets for this travelogue are available at the door and go on sale at 7 p.m. the night of the performance.

Subscribe to THE LEDGER

STEAK DINNER
Saturday, April 19th
From 5:00 until 8:00 P.M.

T-Bone Steak \$5⁵⁰
Sizzler \$4⁵⁰

Complete With
Salad Bar

PUBLIC INVITED

V.F.W. Post 8303
305 E. Main, Lowell

Honor thy secretary with flowers

It's National Secretaries week. Time to thank your secretary.

Why not say thanks with an appreciation bouquet or a flowering plant?

National Secretaries Week,
April 20 - 26 Flowers And Plants Are
For Secretaries. Naturally.

NATURE'S EMPORIUM

611 W. Main — Lowell Phone 897-7977
MASTER CHARGE • VISA • TELEFLORA
• FTD • CARTE BLANCHE

OIL & LUBE SPECIAL!

1. Oil Change (choice of up to 5 qts.)
2. Oil Filter (any size)
3. Chassis Lubrication (fittings extra)
4. Check All Bolts (bolts extra)

\$12⁹⁵

YOUR AUTO SERVICE CENTER, FEATURING...

- Monroe Shocks
- Walker Mufflers
- Spin Balancing
- Full Brake Service
- Delco Freedom Batteries

"YOUR FRIENDLY - CONVENIENT TIRE COMPANY"

• CALL FOR AN APPOINTMENT •

Lowell Tire Co.
2400 W. Main St., Lowell, Michigan Ph. 897-8488

Hours: Monday thru Friday 8:00 A.M. Until 6:00 P.M.
Saturdays 8:00 A.M. Until 1:00 P.M.

WE USE PRECISION EQUIPMENT

Come in Today!

We Align Ford
Twin I-Beam
Suspensions

Coming Events

WED., APR. 16: Home Gardener's Film Night at Lowell Library at 7:30 p.m. Program is free.

WED., APR. 16: Past Masters of Cyclamen Chapter 90 O.E.S. will meet at the home of Verna Rogers at 7:30 p.m.

WED., APR. 16: Please Note Date Change. Showboat Garden Club will meet at the Lowell Library at 7:30 p.m. to view three short films on gardening, and discuss plans to make some plantings around Lowell. Open to public.

WED., APR. 16: Lowell Garden Lore Club will meet at the home of Hazel Tanner at 1 p.m. Co-hostess Doris Laux. Program by Evelyn Tichelaar on "Flowers of Spring."

WED., APR. 16: Alto Garden Club will meet at Mrs. Kenneth Graham's home at 2 p.m. Topic is "Trees." Bring bulbs and seeds to exchange. All interested gardeners invited. For more information call Emma at 676-2401 or Nancy 868-6063.

THURS., APR. 17: Lowell Music Boosters, Community Tupperware Party at 7 p.m. in Middle School Cafeteria. Demonstration, orders taken, previous orders filled, paid for and picked up. Coffee and refreshments. Everyone welcome. Uniform fund raiser.

FRI., APR. 18: Special and regular meeting of Cyclamen Chapter #94 OES at Lowell Masonic Temple at 7:30 p.m.

n uniform...

Marine Pfc. Christine R. Waybill, daughter of Barbara and Edwin Mueller Jr. of 591 Fero Ave., Lowell, was meritoriously promoted to her present rank upon completion of the Advanced Automotive Mechanic Course. The 12-week course was conducted at the Marine Corps Base, Camp Lejeune, N.C. A 1973 graduate of Fremont High School, she joined the Marine Corps in May, 1979.

Reserve Pvt. Brian G. Weeks, son of Mr. and Mrs. Jack Weeks, 6347 Weeks Road, Saranac, recently completed basic training at Fort Knox, Ky.

Charles M. Gouchenour, serving with the U.S. Navy, is currently aboard the USS Richmond K. Turner in Charleston, S.C. He is a Machinists Mate on the guided missile cruiser. His duty in Charleston will end in May. He will then report to Orlando, Florida for further schooling in the Nuclear Power Field. His address is: Gouchenour, C.M., 384-80-3148, M. Division, USS Richmond K. Turner, F.P.O. N.Y. 09501.

Pvt. Jeffrey D. Gates, son of Mr. and Mrs. Duane W. Gates of Saranac, recently completed basic training at Fort Knox, Ky.

Pvt. Ricky G. Johnston, son of Mr. and Mrs. Virgil Daniels, 410 E. Kent, Lowell, recently completed training as an armor reconnaissance specialist at the U.S. Army Armor School, Fort Knox, Ky.

Gerald A. Anderson, son of Mr. and Mrs. Andrew L. Anderson of 2865 McCabe St., Ada, has been promoted to the U.S. Air Force to the rank of airman first class. Airman Anderson is a security specialist at Hahn Air Base, West Germany.

SAT., APR. 19: Steak Dinner at the VFW Hall. Sizzlers, T-Bones, Salad Bar. 5 p.m. until 8 p.m. Prices, \$5.50 and \$4.50.

SUN., APR. 20: St. Mary's Social Commission is offering a Dedication Buffet Dinner at St. Mary's School hall, Sunday, April 20 following the dedication of our new church.

\$2.50 per person. Open to the public. Come celebrate with us. For information call Mrs. Scheidel, 897-9098.

Mrs. Noskey, 897-8797, Mrs. Pawloski, 897-9845, Mrs. Zywicki, 897-7800.

WED., APR. 23: Arrowhead Women's Wednesday Night Golf will meet at 7:30 p.m. in the clubhouse.

THURS., APR. 24: Lowell Middle School orientation meeting for parents of all present 5th graders who will enter LMS in the fall of 1980. Tours at 7 p.m. Discussion and question period with staff and administrators at 7:30 p.m. Sponsored by the

Bushnell Parent Teacher Club.

THURS., APR. 24: Hooker Chapter #73 RAM will host a potluck dinner at 6:30 p.m. in the Masonic Temple at Lowell, to precede the regular convocation at 7:30. Arrangements will be finalized for presenting the illustrated commentary "I Am The American Flag" on May 29 after the annual installation ceremony.

TUES., APR. 29: Annual membership meeting of West Central Michigan Historical Society will be at Runciman School at 7:30 pm. Program and refreshments, election of Board of Directors.

SUN., MAY 4: Lowell Church of the Nazarene is having a Sunday School

their Annual Pancake Breakfast 7 a.m. to 1 p.m. Adults \$2.50. Children under 12, \$1.00. All you can eat at VFW Post 3803, 307 E. Main St., Lowell, Michigan.

MAY 9-20: "My Kid Could Do That", a side by side showing of art by children and prominent 20th century artists, May 9, 10-12 to 9 p.m.; May 11, 12-12 to 5 p.m. and through May 20. Climbing Tree Alternative Learning Center and Koercher. Fine Art Services, #8 Jefferson SE, Grand Rapids, MI.

Homecoming at 10 a.m. Any one who has ever attended is invited to come and stay for dinner following worship service.

Norgas
Where Dependability Begins

EARLY BIRD PRICE REDUCTIONS ON OUR LINE OF WARM MORNING GAS GRILLS!

Warm Morning broilmaster outdoor gas grill
the whole family will enjoy it!

Model SGPL Reg. \$179⁹⁵
\$159⁹⁵

Model G100TXPL Reg. \$449⁹⁵
\$253⁶⁰

Model G4TXPL Reg. \$468⁹⁵
\$267⁸⁰

Reg. \$489⁹⁵
Model G-3TX-PL
NOW ONLY... \$292⁵⁰

These Prices Good April 17, 18, & 19 and April 24, 25, & 26

Model G-3TX-PL is the finest, big size, twin burner grill on the market, with exclusive patented Bow-Tie Burner and Tri-Level cooking grids.

Northern Propane Gas Co.
Lowell, Michigan

Charge It!
Northern Propane Gas

School News

Parents of 5th graders to meet

Parents and guardians of fifth grade students in the Lowell Area Schools should plan now to attend a special Orientation meeting for parents only on Thursday, April 24.

The meeting has been planned to acquaint parents of those students who will attend Lowell Middle School next fall with the facility.

Tours of the Middle School will begin at 7 p.m. with students as guides. At 7:30 p.m., parents will meet with teachers and administrators for a discussion of the changes new sixth grade students will face. There will be an opportunity for parents to ask questions after the discussion.

Students will have their own orientation session at the Middle School before they advance to sixth grade. Planned by the Bushnell

Parent Teacher Club, the hope is that parents who have had little contact with the Middle School thus far will take advantage of the opportunity to learn about the Middle School programs, organization and building. They will be better able to prepare their child for the change from elementary school to middle school and feel more secure themselves about what will be involved.

MICHIFACT

The Tulip Time festival, held annually in Holland, Michigan, attracts the third largest number of visitors of any event in the country, trailing only the Tournament of Roses in Pasadena and the Mardi Gras in New Orleans, according to the Travel Bureau, Michigan Department of Commerce, Lansing.

Jazz concert slated for Apr. 23 Kent Skills gives Lori a head start

Jazz comes to Lowell on Wednesday evening. April 23, from Western Michigan University's Jazz Lab Band. The concert will be held in the Lowell High School Gym at 7:30 p.m.

Sponsored by the Lowell Music Boosters, all profits will be added to their Uniform Fund Drive.

Admission is \$2 for adults, \$1 for students with children under 5 free.

Lowell Music Boosters are nearer their goal of providing new uniforms for the music department. The cost of a full uniform has been received from the Lowell Area Arts Council. A donation has also been received from Olin Equipment Co.

Rubber Stamps & Engraved Signs made to order, 897-9261.

Lowell High School student Lori Wierenga likes variety and a challenge. The 17-year-old student, a June graduate, is getting both, along with a basic career training in a Cosmetology course at the East Beltline Skills Center.

Lori, daughter of John Wierenga, Lowell, is taking the daily Skills Center course, along with classes in Government and business math at Lowell High School. She is bused daily for a 2½ hour class session at the center and returns to Lowell for her other classes.

Cosmetology is a two-year course and regulated by the Michigan Board of Cosmetology. A specified number of hours are required so the demand on students is a trifle greater than for other programs at the Skills Center.

Basic requirements for course completion and to prepare for the state board test means Lori and all of the students must complete 1500 hours of classroom and laboratory preparation. Lori spends seven hours every Saturday at the Center and is in class five days a week and attends six weeks during the summer.

Lori's course schedule is divided between classroom sessions and gaining practical knowledge in working with prospective patrons at the Kent Skills Center Clinic, a simulated beauty salon open to the public.

During the first portion of the second year, Lori followed the first year's schedule.

Currently her class of 22 is getting ready for the state board exams given periodically in Lansing.

Lori spent 350 hours in the classroom and laboratory learning the basic skills in permanent waving, hair coloring, styling, haircutting,

skin care, manicuring and related theory in her first year. During this time she worked with many customers under the watchful eyes of the center's instructional staff.

Lori plans on entering Central Michigan University in the fall for a business management course.

"The Kent Skills program is great. It offers students chance to gain a workable skill during the high school years. I am certainly glad to take the class as the knowledge and background gained will be of good use in the future," concluded Lori.

Lori Wierenga, Lowell senior, is a cosmetology student at the Kent Skills Center and is now preparing, after long hours of study, for the State board exams in her field.

Lori's course schedule is divided between classroom sessions and gaining practical knowledge in working with prospective patrons at the Kent Skills Center Clinic, a simulated beauty salon open to the public.

During the first portion of the second year, Lori followed the first year's schedule.

Currently her class of 22 is getting ready for the state board exams given periodically in Lansing.

Lori spent 350 hours in the classroom and laboratory learning the basic skills in permanent waving, hair coloring, styling, haircutting,

skin care, manicuring and related theory in her first year. During this time she worked with many customers under the watchful eyes of the center's instructional staff.

Lori plans on entering Central Michigan University in the fall for a business management course.

"The Kent Skills program is great. It offers students chance to gain a workable skill during the high school years. I am certainly glad to take the class as the knowledge and background gained will be of good use in the future," concluded Lori.

Society Notes

Summer wedding planned

Mary Jane Berfanger

Mary Jane Berfanger and Frederick John Quillin have announced their engagement and plans for an August 16 wedding.

Parents of the couple are Mr. and Mrs. John B. Berfanger, 14256 E. Fulton Rd., Lowell, and Mrs. Cecelia Quillin and the late Lester J. Quillin of Wyoming, Michigan.

Miss Berfanger is a graduate of Lowell Senior High School and is now attending Grand Valley State colleges. Her fiancé is a graduate of Catholic Central High School and Western Michigan University.

What's happening? Subscribe today and know! 897-9261.

Ed Benjamin
Residential Real Estate
Eastgate Specialist-Photo Brochures

Westdales
Better Homes and Gardens

OFFICE 458-9561
DIAL PAGE 364-1164
[Just Give Your Name And Number]

FIREPROOF YOUR FUTURE

Don't let your life's work go up in smoke! You may be underinsured. Now is the time to review your policy coverage for fire damage and loss protection. Consult our reputable agent now!

J.R.B. Agency, Inc.
835 W. Main • 897-9253

Officers elected

On April 9, the Lowell Womens Club met in the lounge of the Schneider Manor for the annual Arts and Crafts Day. Many members brought beautiful quilts and other articles which they had made during the past year, and these were displayed on two large tables.

Three different mini-reports were given: Mrs. William Yost on International Affairs; Mrs. Irwin Kutchey on Conservation; and Mrs. Edward Laux on Public Affairs. Also, a gift of money was sent to the club's "Girls Town" project.

Program speaker was Mrs. Ronald Martin on "Criminal Justice", after which the 45 ladies present enjoyed a very interesting question and answer period.

This meeting was also the annual election of officers, with a nominating committee of Mrs. Moore, Mrs. Swanson and Mrs. Watts who proposed the following to lead the Club during the coming year: President, Mrs. E.E. Randall; 1st Vice-president, Mrs. H. Tichelaar; 2nd Vice-president, Mrs. D. McPherson; Corresponding Secretary, Mrs. S. Bauer; Re-

cording Secretary, Mrs. J. Pasanen; Treasurer, Mrs. M. Schutt; Parliamentarian, Mrs. D. Kelly; Press Reporter, Mrs. G. Noteware; Auditor, Mrs. R. Yates; Installing Officer, Mrs. H. Richmond; with a Board of Directors of Mrs. A. Leeman, Mrs. C. Bradshaw and Mrs. D. Harding. All were elected and will be installed at the May luncheon meeting.

Eleanor Kropf's guest was Arlene Biggs. Mrs. H. Richmond, president of Kent County Federation of Womens Clubs, announced their annual spring meeting April 16 at Jordan College in Cedar Springs, with registration at 9:30 a.m.

Sponsor, Mrs. Johnson and her tea committee chairwoman Mrs. Roberts, with Mrs. Postema, Mrs. T. Kropf, Mrs. Lane, Mrs. Leeman, Mrs. Hale and Mrs. Tower served tea at the social hour—Mrs. G. H. Noteware.

Monaweck, Hale wed Saturday

Stacey Hale became the bride of Tom Monaweck in an afternoon ceremony April 12 in the Lowell United Methodist Church with Rev. Gerald Bates officiating.

The bride is the daughter of Mr. and Mrs. Roger Hale of 209 Pine St., Lowell. The groom is the son of Mr. and Mrs. Charles Monaweck of Battle Creek.

Theresa Farley of Lowell was Matron of Honor with Mary Kelly, Laurie Eisen and Marcy VanderJagt as Bridesmaids.

Steve Middleton was Best Man and Groomsmen were Jim Dale and Louie Monaweck. Ushers were Gerald Hale and Bruce VanderJagt. Holly Jo Janes and Kristin VanderJagt were Flower Girls.

The wedding reception was held at the Egypt Valley Grange Hall.

MICHIFACT

Mackinac Island was first inhabited by a white man in 1670. Indians were on the Island for centuries before that.

ART'S RADIO - TV SERVICE
Complete Repair Of
TVs - Radios - Antennas - Etc.
Phone 897-8196
104 E. Main, Lowell

LETTER FROM HOME — Subscription to Grand Valley Ledger for former Lowell area resident \$6 a year in Kent & Ionia Co., \$8 elsewhere. 897-9261.

HOT WATER FOR A SONG.

THREE CENTS, TO BE EXACT.

If you've got a gas water heater, a good, 5 minute shower costs you about 3 cents.

And that's about 15 gallons of water.

Enough to give a body something to sing about...at least when you consider what inflation's doing to other current costs.

No, we're not saying natural gas is cheap. But the fact of the matter is that natural gas uses up less of the average family's spendable income now than it did 20 years ago.

heating homes, cooking meals, and warming the water for countless baths and showers. Natural gas — especially when you use it wisely — is still a very good buy.

Baking a turkey for 5 hours in a gas oven today costs only about 11 cents. Doing a load of clothes in a gas dryer runs you about 4½ cents. And you can shower daily for a month for under a dollar.

Yes, the cost of energy as a whole has increased considerably in recent years. But there are still

forms of energy that, in relation to all the other costs of living, serve us well and at a reasonable expense.

At Consumers Power, we wanted you to know that natural gas is one of them. And that we're trying to keep it that way.

NATURAL GAS. It's still a good buy.

SAVINGS CHECKING

Was \$1500
Now \$750
Save!

Announcing a new lower minimum deposit for no service charge Automatic Transfer Accounts.

Hundreds of FSB customers are enjoying the convenience of checking, combined with the interest of savings, in our Automatic Transfer Account.

And now, for a minimum monthly savings balance of just \$750, there's no service charge or fee.

With Automatic Transfer, the money you'd normally tie up in a checking account can earn interest—5½ percent daily interest.

Money to cover the checks you write is automatically transferred from savings to checking, as it's needed.

If your monthly balance falls below the minimum, you'll still get this important service, for the low monthly charge of just \$5.00.

Put your money where it will do the most good. Lots of people are going to—with our new low minimum deposit on Automatic Transfer Accounts.

First Security Bank
Ionia • Belvidere • Carson City
Saranac • Lyons • Murr • Lowell

WEEKEND SPECIALS...

FRIDAY, APRIL 18
HAM & ESCALLOPED POTATOES \$4.25
Salad, Roll, & Butter

SATURDAY, APRIL 19
LIVER & ONIONS \$3.75
Mashed potatoes & gravy, cole slaw or cottage cheese, roll & butter

WE STILL HAVE OUR REGULAR LUNCHEON SPECIALS
SERVING BEER, WINE & LIQUOR

THE VILLAGE INN
211 W. Main St., Lowell • Ph. 897-5301

Saranac Doin's

Horse management course offered Coast the Coast

Beginning Thursday evening, April 17, the Saranac Community Education Program will offer a 4-week horse management course.

Instructor for the course will be Mrs. Terri Trierweiler, one of this area's foremost professional trainers and riding instructors. Mrs. Trierweiler is a former county and state 4-H champion, and has trained and shown several top horses on the state and national levels. She and her family own and operate WhippleTree Farms in Saranac. In 1979, one of her longtime students, Brenda Denny of Saranac, won several county 4-H championships en route to becoming a State 4-H horsemanship champion.

Topics covered will include the selection, care, training, and exhibition of riding horses. Several slide presentations will be shown and guest speakers have been invited to lecture. The course is

Terri Trierweiler, shows with her champion Appaloosa WT's Shotgun Chaps, will be the instructor for a 4-week horse management course in Saranac.—Photo by DLK Graphics.

designed to benefit novice and experienced horsemen alike, and will be of special interest to 4-H parents and people considering the purchase of their first horse.

The course will be held Thursday evenings from 7:30 p.m. in room 113 of

Ionia County older teens and adults can participate in a special 4-H Coast the Coast bike tour of the Upper Peninsula this summer, says Betsy Knox, Ionia County 4-H Youth Agent.

The tour will run from July 20 through August 6. Beginning at Frankfort, Michigan participants will travel nearly 1,000 miles by bicycle, crossing Lake Michigan by ferry to Wisconsin and then biking from Green Bay along the northern U.P. shore to St. Ignace.

Saranac High School. Registration fee is \$10 per person and can be made in advance by phoning the Community Education Office at 642-9232.

4-Hers study dog care

Gail Ayres, Toni Zahm, and three 4-H teen leaders of Kent County will attend the statewide 4-H Dog Care and Training Workshop, May 1-3 at Kettunen Center, the state 4-H leader training facility near Tustin.

The workshop will include seminars on grooming and obedience training and a leader dog demonstration. A dog quiz bowl, designed to test participants' knowledge of canine-related subjects, will also be held during the three-day workshop.

Michigan State Police list Paul Luna, 6987 1/2 Grand River, as fined \$20 for speeding. Dawn Sitzer, 5094 Ivan Rd., paid \$20 for speeding. Larry Smith, 103 Center St., paid \$15 for defective exhaust.

According to the Ionia Sheriff Department, Robert Conner, Morrison Lake Rd., paid \$15 for defective equipment. State Police report that Curtis Osborne Jr., 5213 Bluewater Hwy. was fined \$35 for speeding.

Engraved Playing Cards 897-9261

FILM DATE CHANGED
The breast cancer film sponsored by the Geranium Guild, to be held at the Saranac High School Cafeteria, will be held April 26 at 7:30 p.m.

Off The Blotter

Ionia Police report that Rhonda Wells, Mill St., was fined \$21 for improper passing.

According to the Ionia County Sheriff Department, Timothy Carigan, 5164 Page Road, was fined \$30 for speeding. Linda Sharpe, 101 Church St., paid \$11 for driving on an expired operator's license.

Michigan State Police list Paul Luna, 6987 1/2 Grand River, as fined \$20 for speeding. Dawn Sitzer, 5094 Ivan Rd., paid \$20 for speeding. Larry Smith, 103 Center St., paid \$15 for defective exhaust.

According to the Ionia Sheriff Department, Robert Conner, Morrison Lake Rd., paid \$15 for defective equipment. State Police report that Curtis Osborne Jr., 5213 Bluewater Hwy. was fined \$35 for speeding.

Engraved Playing Cards 897-9261

5 earn 3rd

Five Ionia County youth successfully completed in the Appaloosa Horse Judging Contest held at MSU. Saturday, March 26 during the annual Block and Bridle Horse Show.

Out of a total of 15 Jr. Teens competing, the Ionia County team was third high team overall. Its members consist of Jill McCrumb, Stacey Moore, and Kendra Ackerson all of Portland; and Russ Tiejema of Saranac. Competing on an individual basis in the Senior Division was Jeannie Beach of Muir.

The purpose of these judging experiences are to develop memory and decision making as well as learning to judge and evaluate horses.

The next contest the youth will be participating in will be the 4-H Horse Jamboree held April 26 at MSU where the 4-H Horse Judging contest is held annually.

GALILEE BAPTIST CHURCH OF SARANAC

Corner of Orchard & Pleasant
 Sunday School 10:00 a.m.
 Morning Worship 11:00 a.m.
 Evening Worship 7:00 p.m.
 Young Peoples' Afterglow 8:30 p.m.
 Wednesday - Family Night 6:30-8:30 p.m.

REV. JAMES FRANK
 642-9174 - 642-9274
 (Nursery & Children's Churches)

SARANAC COMMUNITY CHURCH

(United Church of Christ)
 125 Bridge St., Saranac, MI

DIAL-A-PRAYER - 642-9858

Morning Worship 10:00 a.m.
 Sunday School 11:15 a.m.

THE REV. EDWIN MENDENHALL
 642-6322

PARTS
 PH. 642-9419
 *Wrecker Service
 Ph. 642-9282

SAM'S SERVICE CENTER

PH. 642-9282, 642-9419 or 642-9256 If Busy
 Corner Of Bridge & Church Streets in Saranac

SERVICE
 PH. 642-9282

GUARANTEED AUTO REPAIR

SERVICE

Tune-Up SPECIALS!
\$10 & Up
 \$15.00 & up for V-8's

Disc Brake SPECIALS!
\$39.95
 Turn rotors, new pads, push bearings, road test.

Delco Freedom BATTERY
\$59.95
 60 Mo. Warranty, 530 Amp Cranking Power

5 Certified & Experienced MECHANICS
 Reasonable Rates

Wrecker Service and Snow Plowing
 642-9419 or 9282

Heavy-Duty Brake Fluid **96¢**

Heavy-Duty Battery **\$29.95**

Coil Spring Mount Shock Absorbers **\$9.95**

AC or Champion Spark Plug **\$1.20**

Clgo Permanent Anti-Freeze **\$4.99** gal.

Ford Disc Brake Pads **\$9.90**

AC Oil Filters **\$2.99**

Full Line of STP Products

Oil Filter **\$2.88**
 Motor Oil **\$1.20**

PARTS

Clgo Regular Motor Oil **50¢**

Motorcycle Batteries

Washer Solvent **96¢**

National Anti-Freeze **\$2.88** gal.

Bar's Look Radiator Sealer **96¢**

Thermostats **\$1.92** each

Dry Gas **\$1.00** 3 cans

Oil Filter **\$2.88**
 Motor Oil **\$1.20**

Oil Filter **\$2.88**
 Motor Oil **\$1.20**

Car Wash

Maromont Exhaust Systems

20% Off

Truck Repair

Gas Tank Repair

Front-End Alignment **\$15.00**

Auto Parts

New, Rebuilt & Used

Auto Parts

Approved Service

High Speed Wheel Balancing **\$3.00** Per Wheel

Truck Radiator Repair

Gas Tank Repair

Front-End Alignment **\$15.00**

Auto Parts

New, Rebuilt & Used

Auto Parts

Auto Parts

Special Tire Prices!

Goodyear FR78x15 White Walls **\$39.95**

General BR78x15 White Walls **\$35.95**

B. F. Goodrich FR78x15 **\$39.95**

Unbranded TR78x15 **\$49.95**

PH. 642-9282

40,000 Mile Premium Radial

Goodyear Power Cushion & Ply Poly White Walls

All Season Goodyear Tiempo

Free Mounting & Balancing

PH. 642-9282

7 Rib - 30,000 Miles

5.60x15 VW, WW \$22.00

4.70x13.14 & 15 WW \$27.00

8.70x12.13, 14 & 15 \$32.00

6.60x14 or 15 WW \$35.00

7.70x14 or 15 WW \$36.00

7.70x14 or 15 WW \$37.00

40,000 Mile Premium Radial

Free Mounting & Balancing

GARDENING TIME

Vegetable Gardeners!
 We Have Our Spring Supply of

BULK GARDEN SEED

ONION SETS SEED POTATOES

Birchwood Gardens Floral
 710 Godfrey St. @ Lowell
 Phone 897-7737

Open: MTWF 9-5 Sat. 9-4
 Closed Thurs. at Noon

Safe & Sound WALKER Mufflers & Pipes

Dependability & Value from the Walker EXHAUST SPECIALISTS

Showboat
 AUTOMOTIVE SUPPLY, INC.
 1450 W. Main St., Lowell Phone 897-9231

Applicants sought for ag program

A select group of farmers and agrusiness persons from Michigan will soon participate in a leadership training activity offered by the Michigan State University Cooperative Extension Service.

The Michigan Agricultural Leadership Program (MALP), the sequel to the Kellogg Farmers Study Program (KFSP), which operated from 1965 through 1973, begins next fall.

MALP participants will be selected from nominations submitted to the MSU Department of Agricultural Economics. These nominations will be made by MSU Extension field personnel, agrusiness firms, farm organizations, Kellogg farmers and civic groups.

To be eligible, nominees (male or female) must be successful farm operators committed to farming as a chief means of livelihood, or be agrusiness persons committed to continued involvement in Michigan agriculture. Participants should be from 25 to 35 years old and have demonstrated some leadership potential.

From these nominations, 50 persons will be chosen to receive fellowships after thorough screening and evaluation by MSU personnel. Six of the fellowships will be awarded to agrusiness persons. Larry Connor, chairman of the MSU agricultural econ-

omics department, notes that MALP carries a \$3,000 tuition fee per person (\$1,000 the 1st year, \$2,000 the second). Program personnel will help participants obtain educational loans for all or part of these expenses, if they desire. The tuition fees cover about one-third of the program cost per person; the remainder, to commercial farmers.

Johnsongrass is top Michigan weed threat

"Johnsongrass has become one of the most significant weed threats in the state of Michigan," says Dr. Bill Meggitt, Michigan State University weed specialist. "This pest has existed in the state for a number of years, particularly in southwestern Michigan, where heavier snow covers encourage overwintering of johnsongrass rhizomes."

Dr. Meggitt likens johnsongrass to quackgrass, a similar weed problem in the state. Because both pests germinate from underground rhizome root systems, control programs are similar in some respects.

"Growers have the option of using Roundup herbicide for control under certain circumstances, but it is important that the johnsongrass has attained some growth before application is made," Meggitt emphasizes.

Organic gardening films at Library

A Home Gardener's Film Night will be held at the Lowell Branch Library on Wed., April 16, at 7:30 p.m. Three films from the Kent County Library audio-visual department on organic gardening will be shown.

The films will include: "Tara's Mulch Garden," which tells about vegetable gardening through the use of mulch, a low-cost way of feeding one's family . . .

using a minimum of tools and no chemical fertilizers or pesticides.

"Ruth Stout's Garden", a look at the life of a charming 93-year-old woman who has developed a "no dig/no work" method of gardening. From a 45 by 50 ft. plot, Ms. Stout provides a full complement of vegetables for herself and her sister all year round and admits to not visiting a supermarket in 14 years.

"Organic Gardening: Composting", about the different types of composting piles and bins and the role that composting plays in natural life processes.

The program is free and will last approximately one hour. The Lowell Library, a branch of Kent County Library System, is at 325 W. Main St. For further information, call the library at 897-9596.

Volunteers needed

The Rape Crisis Team of Kent County is a 24 hour crisis intervention and community education program. Trained volunteers are available on an on-call basis day and night to offer support, information and referral to rape victims and family and friends of victims.

Volunteers have telephone contact with victims, meet with them in person, accompany them to the hospital and/or vice squad office, and attend court sessions, if necessary.

There will be a training session for volunteers from May 2-10, 1980. Persons interested in becoming a volunteer can call Switchboard at 774-3535 for further information.

QUALITY PRINTING
 Offset & Letterpress. Grand Valley Ledger, 105 N. Broadway, 897-9261.

RESEARCH Apples

Adequate calcium level and nitrate-N are important to tree growth, yield and better storage life of apples

USDA work by Shear and Faust¹ reported on tree growth as it relates to the type of nitrogen used. "Growth was greatly inhibited by NH₄ (ammonium), as compared to nitrate applications." In another report² they noted . . . "The relative concentration of calcium in the fruit as compared to the leaves is much lower under ammonium nutrition than under nitrate nutrition. All of these findings emphasize the preferential use of nitrate-N for apples, especially if applications are made in the early Spring."

Preharvest nutrition determines postharvest results

Apple respiration research by the USDA² states that fruit high in Ca has a low respiration rate and a longer potential storage life than does low-Ca fruit. They noted that at Ca levels in the flesh of 90 ppm or less, fruit is subject to breakdown soon after harvest regardless of handling procedures.

¹ Shear, C. B. and M. Faust. 1971. Nutritional factors influencing the mineral content of apple leaves. J. Amer. Soc. Hort. Sci. 96(2): 224-240.
² Faust, M. and C. B. Shear. 1972. The effect of calcium on respiration of apples. J. Amer. Soc. Hort. Sci. 97: 437-439.

RESULTS "Best crop I've ever seen"

George Unger Production Manager - Fairview Orchards, Hancock, Maryland

Mr. Unger states, "We're convinced Calcium Nitrate is the only way to go. This is particularly true because you don't want to put fertilizer on until freeze danger is past. With CN the nutrients are taken up in time to maximize production; and CN does it without hurting color like other fertilizers."

fertilizers; none gave the desired results.

"With CN our apple trees are in much better shape—better sized fruit, good color and excellent shipping quality. Trees were particularly responsive on marginal soils, and CN was just as effective on good land at lower rates. We had some blocks that were in very bad shape because of cold weather and hail damage—CN brought them out of shock and resulted in a very good crop. Our 'Blakes' were nearly 80% 2 1/2" and up with 75% reaching full color. Calcium Nitrate gave us the best crop we've ever seen."

FAIRVIEW ORCHARDS

A second application can also be made on a tree by tree basis for heavy bearing trees without delaying maturity.

"In the past we had tried other ammonium nitrate and mixed

As with any fertilizer application consult your extension office or other advisory service for recommended practice that meets local crop and soil conditions

VIKING SHIP CALCIUM NITRATE

W-C-M / Hydro

WILSON & GEO. MEYER & CO.
 Home Office: 270 Lawrence Avenue
 South San Francisco CA 94080 (415) 871-1770
 East Coast: One Roger Executive Center
 Suite 108 Norfolk VA 23502 (804) 461-8925
 Viking Ship's Calcium Nitrate is manufactured by Norsk Hydro, Oslo, Norway

MUCH MORE THAN A GREAT FERTILIZER!

See Your Fertilizer Dealer

Reisters Growers Serv. Conklin

Kropf Chemical Lowell

Kent City Farm Bureau Kent City

Church News

ANDERSON'S

COUPON BONANZA

CANDY SLIDES
(Red-Black-White)

\$4.00 OFF
WITH COUPON
Reg. \$11.99

Coupon Expires Sat., Apr. 19, 1980
ANDERSON'S SHOE STORE

CONVERSE "All Star" GYM BAGS

\$3.00 OFF
WITH COUPON
Reg. 6.95

Coupon Expires Sat., Apr. 19, 1980
ANDERSON'S SHOE STORE

ANY TENNIS OR ATHLETIC TYPE SHOES

\$2.00 OFF

Coupon Expires Sat., Apr. 19, 1980
ANDERSON'S SHOE STORE

RED WING WORK SHOES

\$5.00 OFF
PURCHASE OF

Coupon expires Sat., Apr. 19, 1980
ANDERSON'S SHOE STORE

ANDERSON SHOE STORE

209 E. MAIN STREET • LOWELL • 897-5611

MEMBER OF THE LOWELL AREA CHAMBER OF COMMERCE

HOMESPUN DEVOTIONS

by Pauline E. Spray

Blessed is that man that maketh the Lord his trust... (Psalm 40:4).

Did you ever think about how trusting we are? We trust our lives into the hands of physicians we know little about. We trust the care of our precious babies to nurses who are total strangers. When we drive on the highways, we trust the lives of our loved ones to the competency of other drivers. If we are fortunate enough to accumulate any savings, we trust our money to the guardianship of strange men and women.

Yes, day by day, every day, we are trusting mortals for the safety of our loved ones and possessions.

Why is it people are so eager to trust mortals but reluctant to trust the Lord? Why is it so difficult for many Christians to believe Him implicitly? Why do they hesitate to take Him at His Word? Why do they struggle over accepting His promises?

What glory and light would illuminate all our days if we believed and trusted the Lord as we trust mortals! Thousands down through the ages have learned to do just that. And they have not been disappointed. Christians, let us seek to trust Him more and more!

Prayer: Dear Jesus, it isn't difficult to trust Thee, for over and over again, I have found in Thee all that I need. Help me to trust Thee more and more as the days come and go. Amen.

Don't forget Secretaries Week April 20-26

SECRETARIES DAY IS WEDNESDAY, APRIL 23. Show her you appreciate the job she does for you. With a thoughtful gift of flowers. Just call or stop in. We'll fashion a bouquet that's perfect for her.

Ball Floral & GIFT SHOPPE

517 East Main
Lowell - 897-7156

Folk singer at WCMHS meeting

The annual meeting of the West Central Michigan Historical Society is scheduled for Tuesday, April 29 at 7:30 p.m. in the Runciman School auditorium.

The major order of business will be the election of the Board of Directors of the organization.

Entertainment for the evening will be folk singer and Great Lakes historian Bob

Moy. His program gives great insight to the history of Michigan through songs of the lumbering days, songs of the lake trading, songs which trace the changing face of our state. He continues to add to his list of folk songs which he learned from his family through his travels in Michigan and throughout the Midwest.

Sacred concert in Caledonia

The Swordbearers of Cedarville College in Cedarville, Ohio, will be ministering at Alaska Baptist Church in Caledonia on April 19 beginning at 7 p.m. This team of twelve college students is designed to aid the local church in its community outreach and will provide a sacred concert featuring hymn arrangements, selections from cantatas, and traditional favorites.

Through varied ministries, the Swordbearers seek to present the message of Christ's redeeming work and to encourage believers in practical Christian living. Cedarville College is a Baptist College of the arts and sciences located in west central Ohio.

Transportation to the concert will be provided from the First Baptist Church of Lowell at 6:15 p.m.

Movie at Nazarene

The movie "A Distant Thunder" will be shown at the Lowell Church of the Nazarene, 211 N. Washington, on Saturday, April 19 at 7 p.m.

The film begins where "A Thief in the Night" ended. The public is invited to attend.

Printed Napkins, Matches. 897-9261.

Nearly a quarter of all restaurant orders are for hamburgers.

WEDDING INVITATIONS Napkins available at the Grand Valley Ledger, 105 N. Broadway, Lowell.

From The Sparta Area

"Victory Vibrations" TO PRESENT...

"LET THE SON SHINE IN"

(a gospel musical) at the

Lowell Church Of The Nazarene

This coming Sunday Evening,
April 20th at 6:00 p.m.

EVERYONE WELCOME!

(especially teens)

Bishop Breitenbeck to preside at St. Mary's Dedication

On Sunday, April 20, at 3 p.m. Bishop Joseph Breitenbeck of the Grand Rapids Diocese will formally dedicate the new St. Mary's Church building at 402 Amity St., Lowell.

There are four ceremonies and rites which make up the dedication of a new Catholic Church. Holy water is used as a sign of the saving waters of Baptism. The altar and walls of the building are anointed with oil, the ancient sign which symbolizes that a thing or person is holy and set aside for a sacred purpose. The altar and church are incensed as a sign of a Christian's prayer rising to God. Finally, the candles are lighted at the altar as a sign of the presence of Christ, the Light of the World.

Father Thomas Simon, Associate Pastor at St. Jude Church in Grand Rapids and Co-Director of Liturgy for the Diocese of Grand Rapids, will preach the sermon. All former pastors of St. Mary's Church have been invited to attend and several have expressed their intention to be present for the ceremony. Father Thomas Schiller is the present Pastor of St. Mary's.

Also taking part in the ceremony will be Dan Vos,

Bishop Joseph Breitenbeck

president of Dan Vos Construction Co. of Ada, builders of the church; Thomas Scheidel, President of St. Mary's Building Committee; and Thomas Heintzleman, President of St. Mary's Parish Council.

Music for the ceremony is under the direction of June Serne and Gordon Proulx.

Following the Dedication, a dinner will be served in St. Mary's School Hall by the Social Committee under the direction of Nancy Zywicki.

Company honors

The Prudential Insurance Co. has again presented its President's Citation to Mike Shinabarger of Lowell.

The citation is a company-wide award, according to Robert P. Hill, president, North Central operations. The citation is presented on the basis of 1979 sales and service achievements to the top ten percent of Prudential's agents and sales managers.

In addition to the Citation, Shinabarger has also received a Northern Star Award, which is presented each year to leaders in the North Central Home Office's nine-state territory.

This is the ninth time Shinabarger has received the Northern Star Award.

Lunch Menu

LOWELL AREA SCHOOLS WEEK OF APRIL 21, 1980
Mon., Apr. 21: Fruit Juice, Pizza with Meat and Cheese, Salad or Vegetables, Choice of Fruits, Milk.
Tues., Apr. 22: Hot Dogs with Pickles, Tossed Salad, Tater Tots, Assorted Fruits, Bars or Cookies, Milk.
Wed., Apr. 23: Turkey and Gravy on Mashed Potatoes, Green Beans or Salad, Biscuits or Dinner Rolls, Cranberry Jelly and P-Nut Butter, Jello with Whip or Fruit, Milk.
Thurs., Apr. 24: Spaghetti, Cabbage Slaw, French Bread, Fruit or Whipped Jello, Milk.
Fri., Apr. 25: Macaroni and Cheese or Goulash, Fresh Green Peas, Potato Bread and Butter, Pudding or Fruit, Milk.

LETTER FROM HOME — Subscription to Grand Valley Ledger for former Lowell area resident. \$6 a year in Kent & Ionia Co., \$8 elsewhere. 897-9261.

Happy Birthday

Recognized for 31 years of service

April 19: Ron Essich, Carl Anderson, Tammy Olsen. April 20: Bobbie White.

April 21: Elaine Laux, Jo Ella White, Ken Minnie, Jodi Smith, Lillian Wright.

April 22: Craig Essich, Jackie Condon, Barb Curtis, Jim Hutson, Jennifer Siebers, Jennie Condon.

April 23: Rita Laux, Russ Hernandez, Lucy Churchard, John Cook, Tom Davis.

April 24: Gary Goff, Orion Thaler, Helen Kunkel.

April 25: Burrell Spitzer

Treva Johnson of Lowell has been named a Merit Award Winner by the Voluntary Action Center in their annual "Volunteer of the Year Awards". The awards presentation will take place on Thursday, April 24 from 3-5 p.m. in the Masonic Temple in Grand Rapids.

Mrs. Johnson was chosen to receive the Merit Award for 31 years of outstanding

volunteer service to the community of Lowell. The Voluntary Action Center sponsors these awards each year during National Volunteer Week, a time set aside for all communities to officially recognize and thank their volunteers.

The width of a tornado as it touches the ground averages 300 to 400 yards but may be up to one mile across.

MUSICAL PITT FAMILY

in Sacred Concert **DON'T MISS IT!**
Sunday, April 20 at 7:00 p.m.

SOUTH BOSTON BIBLE CHURCH

Kypser Rd. between Lowell & Saranac

Joint Life **DECREASING TERM INSURANCE**

FARM BUREAU INSURANCE GROUP

Dale Johnson
1940 28th Street
Grand Rapids
Phone 241-1608

A PLAN TO PROVIDE DOLLARS FOR YOUR HOME MORTGAGE. GUARDING YOUR HOME WITH EQUAL COVERAGE FOR AN EQUAL PARTNERSHIP—FROM FARM BUREAU LIFE.

Attend Services

<p>ADA CHRISTIAN REFORMED CHURCH 7152 Bradford St., S.E. — 876-1698 REV. ANGUS M. MACLEOD</p> <p>Morning Worship 9:30 a.m. Sunday School 11:00 a.m. Evening Worship 8:00 p.m.</p>	<p>ADA COMMUNITY REFORMED CHURCH 7227 Thornapple River Dr. — 876-1032</p> <p>Morning Worship 10:00 a.m. Sunday School 11:20 a.m. Evening Worship 8:00 p.m.</p> <p>WE INVITE YOU TO MAKE THIS COMMUNITY CHURCH YOUR CHURCH HOME. WELCOME TO ALL</p>	<p>FIRST BAPTIST CHURCH OF ALTO Corner of 60th Street & Bancroft Avenue</p> <p>Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Jr.-Sr. High Young People 6:30 p.m. Evening Worship 7:00 p.m. Wednesday Bible Study 7:00 p.m.</p> <p>REV. GEORGE L. COOK Telephone 868-6403 or 868-6912</p>	<p>BETHANY BIBLE CHURCH 3900 East Fulton</p> <p>REV. RAYMOND E. BEFUS</p> <p>Morning Worship 9:50 a.m. (Broadcast 10 a.m. WMAX 1480) Sunday School 11:15 a.m. Evening Service 8:00 p.m. Wednesday Service 7:30 p.m.</p>
<p>CALVARY CHRISTIAN REFORMED CHURCH OF LOWELL 1151 West Main Street — 897-8841</p> <p>REV. RICHARD VANDEKIEFT</p> <p>Worship Service 10 a.m. & 6 p.m. Sunday School 11:15 a.m. Supervised Nursery During All Services</p>	<p>CHURCH OF THE NAZARENE OF LOWELL 201 North Washington Street REV. WILLIAM F. HURT</p> <p>Church School 10:00 a.m. Morning Worship 11:00 a.m. Evening Service 8:00 p.m. Wednesday Mid-Week Service 7:00 p.m. Jr., Teens, Adults 7:00 p.m. Nursery—Come & Worship With Us</p>	<p>FIRST BAPTIST CHURCH OF LOWELL 2275 West Main Street</p> <p>Early Service 8:30 a.m. Sunday School 9:45 a.m. Morning Worship 11:00 a.m. Jr. High Youth Group 5:30 p.m. Evening Service 7:00 p.m. Sr. High Youth Group 8:15 p.m. Wednesday Family Hour 7:30 p.m.</p> <p>DR. DARRELL WILSON — 897-5300</p>	<p>FIRST CONGREGATIONAL CHURCH OF LOWELL (Member United Church of Christ) North Hudson at Spring St., Lowell 897-9309</p> <p>DR. RICHARD GREENWOOD</p> <p>Morning Worship 10:00 a.m. Church School 10:00 a.m.</p> <p>(Cribbery & Nursery Provided)</p>
<p>FIRST UNITED METHODIST CHURCH OF LOWELL 621 E. Main Street — 897-7514</p> <p>Worship 8:30 & 11 a.m. Church School 9:45 a.m.</p> <p>GERALD R. BATES, MINISTER Donald L. Buege, Assoc. Minister</p> <p>"The Face of Jesus"</p> <p>Child Care During All Services</p>	<p>GOOD SHEPHERD LUTHERAN CHURCH 2287 Segwun, S.E. Lowell, Michigan</p> <p>Sunday School 9:30 a.m. Morning Worship 11:00 a.m.</p> <p>MARK BUCKERT PASTOR Ron Moykkynen, Elder 897-9551</p>	<p>TRINITY LUTHERAN CHURCH (LCA) 2700 East Fulton Road</p> <p>Worship Service 8:30 & 10:45 a.m. Sunday Church School 9:30 a.m.</p> <p>PASTOR RAYMOND A. HEINE Asst. Pastor CHRISTOPHER D. ANDERSON</p> <p>Nursery Provided</p>	<p>LOWELL ASSEMBLY OF GOD 3050 Alden Nash, S.E. (2 miles south of Lowell)</p> <p>Sunday School 9:45 a.m. Morning Worship 11:00 a.m. Evening Worship 8:00 p.m. Wednesday Family Night 7:00 p.m.</p> <p>REV. ROGER E. KUBILIS, PASTOR Phone 897-7047 Come Join Us In Worshiping In Spirit And In Truth</p>
<p>REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS 8146 — 68th St., S.E., Atto, Mich. HIGH PRIEST DIRK VENEMA PASTOR 868-6292</p> <p>Church School 9:45 a.m. Worship Service 11:00 a.m. Midweek Prayer Service 7:30 p.m. Evening Worship Service 7:00 p.m.</p>	<p>ST. MARY'S CATHOLIC CHURCH 402 N. Amity FR. THOMAS SCHILLER PASTOR</p> <p>NEW HOURS Saturday Mass 5:30 p.m. Sunday Mass 9 & 11 a.m.</p>	<p>VERGENNES UNITED METHODIST Corner Parnell & Bailey Drive</p> <p>Worship Service 10:00 a.m. Coffee Hour 11:00 a.m. Church School 11:15 a.m.</p> <p>REV. DONALD BUEGE "Little White Church On The Corner"</p>	

Arrow thinclads drop opener Ries named

The Lowell boys track team was hampered by the absence of some of their key runners causing them to lose to Caledonia Friday, April 11, 83-49.

Even in the rain and the bitter cold the Arrows looked strong in the field events. Carl Kloosterman took first in the Discus, 138'1" and first in the shotput, 49'5". Dave Chrisman was second in the Discus, 122'2" and third in the shotput, 32'2 1/4". Darryl Dumas took first place in the long jump with a jump of 19'10 1/4". Steve Doyle took third in the long jump with a jump of 18'1 1/2" and third in the high jump, 5'8".

Russ Hernandez crossed the finish line in first place in the 100 m. dash at 0:11.58 and Dumas placed second a few hundredths of a second behind at 0:11.67. Dumas also took first place in the 110 m. high hurdles, 0:15.23. In 200 m. dash Hernandez came in neck and neck with a Caledonia runner, but placed third, :24.91.

Ken Blain fought the cold in 1600 m. (mile) run to give him a great kick placing third with a time of 5:03.6 and third in 3200 m. (2 mile) run 11:20.29. In the 800 m. run, Dennis Malone placed second, 2:07.1 and Craig Eley took third, 2:16.36.

Doyle came in third place in 400 m. run with a time of 0:55.6. A team consisting of Hernandez, Kloosterman, McCreedy and Dumas won the 400 m. relay, 0:46.75.

At the Sparta Relays last Sat., April 12, the Arrows brought home five medals and a school record.

A very cold and windy day didn't stop Carl Kloosterman from breaking the school and the Sparta Relay record in the discus with a throw of 157'5". The previous record was 148'7". Kloosterman's and Chrisman's total throws gave them a first place medal in the Discus and a second place medal in the shotput. Darryl Dumas and Steve Doyle teamed up in the long

jump to take second. Dumas also took a third place medal in the high hurdles with a time of 0:15.5.

Steve DeNolf had first place in the 330 low hurdles, but a stumble after the last hurdle gave him a third place medal, 0:42.39.

In the spring medley relay, consisting of a 440, DeNolf, 220 Onan, 220 Fitzpatrick and a 440, Eley, the Arrows placed sixth, 2:51.

The 440 relay team of Hernandez, Kloosterman, J. McCreedy and Dumas placed fifth.

Foster, Shiler, Fitzpatrick and Blain took a fifth in the Middle Distance Relay.

The Arrows took a sixth in the Sparta Relay with a team of Hernandez, Kloosterman, DeNolf and Doyle.

The Arrows will be hosting Cedar Springs this Thurs., April 17.—K. Lambert.

In 1809 Capt. Allardyce Barclay of Ury, Scotland, became a wealthy man by betting at 100 to 1 odds that he could walk 1,000 miles in 1,000 hours.

Girls begin season with win

Lowell's girls track team began their season last Friday with a victory over Caledonia 68-55.

Individual first for Lowell were: Kelly Dickerson in the shot put and discus; Sue Sitzer in the 100 meter hurdles and 200 meter hurdles; Diane Clark in the high jump and long jump; Kathe Dey in the one and two mile run.

Other first places were the 800 meter relay. This team consists of Ann Smith, Chris Hildenbrand, Sitzer and Clark. The 400 meter relay took a first, also. This team is Elaine Blasher, Diane Clark, Smith and Hildenbrand.

Taking second places were: Bonnie Peters in the one and two mile; Hildenbrand in the 200 meter dash;

and Tammy Nagy in the 400 meter dash.

Hildenbrand took a third in the 100 meter dash. Smith placed third in the 200 meter dash.

MICHIFACT

Traverse City, founded in 1847, was an important lumbering center, but the rich forests were gradually depleted. Due to overzealous efforts of the loggers. In the 1890's, B.J. Morgan discovered that red tart cherries were suited to the area's soil and climate and Traverse City eventually became the cherry capital of the nation, a title it still claims, according to the Travel Bureau, Michigan Department of Commerce, Lansing.

One up, one down in Saranac opener

If last Saturday's doubleheader is typical of the season ahead, Saranac varsity coach John Lepien may age quickly this year.

The Redskins needed a come-from-behind, extra-inning effort to pull out the win in the top end of a doubleheader against Grand Rapids Baptist. Saranac couldn't claim victory until Tim Patrick slugged a towering two-run blast in the ninth inning to win the game, 8-7.

Grand Rapids pushed three runs across the plate in

the opening inning with two singles and a walk. Saranac came right back in the bottom of the first when Craig Coulson singled to drive in a run. Tim Patrick hit a fielders' choice for another and Roy Wright singled in a third run.

Grand Rapids scored on a passed ball in the third inning and the Redskins returned the favor later that inning when Coulson singled, advanced to second on a balk, stole third and scored on Patrick's infield single.

In the fifth, Grand Rapids scored twice on Redskin errors, giving the visitors a 6-4 lead.

Jim Pittman blasted a leadoff homer in the sixth for Saranac and Coulson doubled and scored on a wild pitch in the seventh inning to knot the score at 6 to force the game into extra innings.

After a scoreless eighth, Saranac reliever Art Hotchkiss—pitching in his first varsity game—walked the ninth man in Grand Rapids' order in the top of the ninth inning. The baserunner then went to second on a passed ball, stole third and scored on a "pickle", where the man on third sneaks home while the runner on first decays the defense into a rundown between first and second.

Down 7-6 in the ninth inning, Patrick pulled his late-game heroics by slugging a home run over the right field fence, bringing home Coulson who had led off the extra frame with a single. Lepien said Patrick's homer was "probably the longest home run I've ever seen hit over that right field fence in our ball park."

Hotchkiss got the win for Saranac and Fragan was tagged with the loss for Grand Rapids. Coulson pitched eight innings, giving up three hits, walking five and fanning 18. All seven GR runs were unearned.

Of the 14 Saranac hits, Coulson went 4-for-5 at the plate with one RBI; Patrick 2-for-5 with 4 RBIs; Wright, 2-for-3; Trent Chipman, 2-for-4; and Pittman, an RBI with his home run.

In the second game, Saranac pitcher John Gistingier allowed three unearned runs and the Redskins dropped a tense, 3-2 decision.

Grand Rapids had three walks and two errors to score its first two runs, but it never got a hit in that inning. The

Saranac girls win opener

The Saranac girls varsity softball team walked away with its season-opener Saturday, walloping Grand Rapids Baptist, 29-5.

The Redskins pounded out 11 hits and committed one error while scoring almost at will. The Redskins scored eight runs in each of the first two innings and by the end of the third inning, held a 20-4 lead.

Saranac added nine more runs in the fourth inning to close out its scoring.

Lisa Eddy led the Redskins with a 3-for-3 performance at the plate, including a triple. Hollene Opdycke and Deb Stuart each went 2-for-2. DeAnn Eddy went 2-for-4 and Sarah Smith, 2-for-3. Monty Hayden added a double.

Wendy Sheldon went the distance on the mound for Saranac, working all five innings and striking out 10 batters.

SUBSCRIBE TO THE LEDGER

AUTO BODY SPECIALISTS

We handle all collision work — frame straightening, body work, welding, alignment and glass replacement — at a reasonable price. Domestic and foreign cars.

VILLAGE BODY SHOP

Mike O'Neill, Owner
Corner of Lincoln Lake & Vergennes
8:00 - 5:30 Mon. - Sat.
Ph. 897-5013

ATTENTION L.H.S. Students!

The Senior Prom Is May 10, 1980...

Order Your Tux NOW!

We Offer A Fine Selection From "After Six" and "Palm Beach"...

Prices From \$26⁰⁰

PRC PFALLER'S RIVERFRONT CLOTHING, INC.

103 E. Main • Lowell • 897-6411

State Savings Bank announces two ways to earn more savings interest than ever before!

New 2 1/2-year, \$1,000 minimum, Time Certificate of Deposit.

An attractive alternative for savers with less than \$10,000.

If you can afford to keep at least \$1,000 on deposit for a full 2 1/2 years, we think you'll find that our new 2 1/2 Year Certificate of Deposit is an attractive alternative to \$10,000 short-term instruments. A minimum deposit of just \$1,000 earns an exceptionally high annual interest rate that is guaranteed for 2 1/2 years. Rates paid on new

deposits are quoted monthly but remain in effect until maturity. Federal regulations require substantial interest penalty for early withdrawal. The rate on 2 1/2 Year Certificate of Deposits for April, 1980 is 11.75% annual interest.

Now, all Premium Investment Accounts earn 5 3/4% annual interest rate.

All existing 90 Day Time Deposit Passbook accounts automatically earn our new 5 3/4% Annual Interest Rate as of January 1, 1980. Your money works harder for you when you open a Time Deposit Account with as little as

\$100 and add to it any time. Savings must be kept on deposit for 90 days or more; interest is forfeited for deposits withdrawn prior to the full 90 day period.

STATE SAVINGS BANK

Lowell
Rockford

DRIVE-IN 3-A BRANCH	LOWELL MAIN OFFICE	ROCKFORD LOBBY
Mon. thru Thurs. 8:30am - 5:00pm	Mon., Tues. & Wed. 9:00am - 3:30pm	Mon. thru Thurs. 9:30am - 5:00pm
Fridays 8:30am - 5:30pm	Thurs. & Sat. 9:00am - 12:00pm	Fridays 9:30am - 5:30pm
Saturdays 8:30am - 1:00pm	Fridays 9:00am - 5:30pm	Saturdays 9:30am - 1:00pm

THREE CONVENIENT LOCATIONS:
Westway 1425 W. Main St. Lowell Main Office - 414 E. Main St. Lowell Rockford 44 & Myers Lake Road

LOWELL WASH ALL

• ICE FREE HEATED FLOORS

• 700 P.S.I. PRESSURE TO INSTANTLY REMOVE MUD, SALT & DIRT

• 4 SELF-SERVE BAYS FOR CARS, TRUCKS, RV'S, SNOWMOBILES YOU NAME IT

• 4 POWERFUL VACUUMS

• OPEN 24 HOURS

1400 W. Main

SERVICE... On Custom Rubber Stamps And Engraved Signs.

The Grand Valley

LEDGER

105 N. Broadway

Lowell

PHONE 897-9261

Mix Or Match

White Or Granola Bread 3/\$1.00

Thursday, Friday & Saturday

LOWELL BAKERY

216 E. Main • Phone 897-9642

Although the first trains were not built till the 1800s, tracks were laid in the 1500s. They helped horses draw heavier loads than they could on ordinary roads.

It's Bright to Conserve!

There are little things you can do around the house to make your lighting system more efficient. In lamps with two or more sockets for incandescent light bulbs, consider using one large watt bulb rather than several small watt bulbs. Large watt bulbs are usually more efficient and produce more lumens than smaller watt bulbs. Turn lights off when you leave a room, even if you know you'll be returning in a few seconds; it is more energy efficient to turn a light on and off several times than to leave it burning. Install fluorescent lights wherever possible — you get five times as much light for the same amount of energy. Replace light switches with solid state dimmer switches that are energy efficient.

Lowell Light & Power

OWNED BY THE PEOPLE OF LOWELL

Prepare family for tornado season

While there is still time this year, the Insurance Information Institute urges homeowners to make plans that will help protect both families and property from possible death and destruction in a 1980 tornado.

Making a detailed inventory of the contents of your home—*with* photographs, if possible—is a good place to begin, according to the Institute.

Both the household inventory and your homeowners insurance policy should be stored along with other valuable papers in a secure place away from the home.

Everyone in your home should know where to seek shelter when a tornado is sighted. If a storm shelter is not available, make certain

NOTICE OF ANNUAL MEETING OF LOWELL SAVINGS & LOAN ASSOCIATION

The annual meeting of the Lowell Savings & Loan Association will be held at its office at 217 West Main Street on Monday, April 21, 1980, at 7:30 p.m., for the purpose of electing three directors and such other business as may come before the meeting.

David F. Coons, Secretary

c23

the family knows where the safest place in the house is to move to. (The most secure location is normally on the bottom floor, basement if available, and at the center of the building. A bathroom or closet away from windows is a good second choice.)

It is also a good idea to keep adequate supplies on hand (flashlights, a first-aid kit, transistor radio and fresh batteries), stored in a convenient shelter or protective area.

STOCK FREEZER WITH MICHIGAN MEATS

If buying large quantities of beef and other meats for your freezer, you should be aware of the Michigan law regulating advertising and sale of bulk meat. Sellers of bulk meats must give customers a written statement specifying the initial weight of the carcass or primal cut purchased; the type of animal and carcass section, such as loin, rib, chuck or flank; and the estimated price per pound of the final weight after cutting loss, including the charge for packaging and freezing.

If the seller cuts the meat, the statement must show the weight of each cut.

Rubber Stamps & Engraved Signs made to order, 897-9261.

cozy corner

By Roger Brown

I turned thirty a couple of months ago. Depending on which side of that little milestone you are on, that may, or may not sound very old to you. Personally, I don't pay much attention to it, but I did get to thinking about just how old I am while driving the other day.

As I was cruising along, I noticed an old school bus abandoned out in a field. At first, I thought the bus looked awfully new to be junk, but then realized that school buses haven't changed much in the past several years, and the bus could actually be quite old. Then for some reason, I remembered seeing red, white, and blue school buses as a kid and thought to myself, "Boy, you gotta be an old turkey to remember red, white, and blue school buses."

So as I drove, I tried to recall more old dinosaurs from my memory.

I'm so old that I remember when you had to open coffee cans with a key. Those lids made great Frisbees before Frisbees were even invented, but you had to watch it or else you'd slice the heck out of your finger on that sharp edge. The guy who invented the Frisbee has probably made millions and all he did was make a safe coffee can lid.

I'm so old that I can remember every town having at least one milkman that delivered dairy products to your door. The service itself is already dead, and consequently all those old "housewife and milkman" jokes are going to have to die, too. (Mainly because coming generations won't know what a milkman is, and won't get the jokes.) Speaking of milkmen, when's the last time you had milk out of a returnable bottle?

I'm so old that I can remember the birth and short but glorious life of the Hula-Hoop. I even spent some allowance money on one of those things.

I can remember when hi-fi was the big word in sound systems and nobody had ever heard of stereo, let alone quadraphonic.

I can remember when a zip code or area code was probably something that the CIA would use.

I can remember living without the aid of Formica, Styrofoam, fiberglass, poly-vinyls, PVC, poly-urethane, and Play-doh.

I can remember when grass, gay, acid, rock, pot, speed, stoned, weed, and drag, each had only one definition.

I can remember when NASA could just as well have stood for National Amateur Spitting Association.

And most of all, I can remember when I didn't have to come up with something for this doggone column every week.

Tornadoes can occur at any time of the day or night and in almost any month of the year. However, most tornadoes occur in the months of April, May, June and July in the late afternoon and evening hours, usually between 3-7 p.m.

Blandford Nature Center, 1715 Hillburn NW, offers a free adult program entitled "Flowering Shrubs & Spring Wildflowers" April 16 from 2 to 4 p.m. and repeated from 6:30 to 8:30 p.m. Reservations are necessary, call 453-6192 for reservations.

Tips for women on Social Security

When a woman works in a job or profession throughout her adult life, she's earning social security credit toward a monthly retirement income. Her benefits will tend to be higher than those married women who have not worked outside the home and are only covered through their husband's job. A wife's retirement benefit is only 50 percent of what her husband is eligible for at age 65.

A married working woman can receive social security retirement payments either on her own record or on her husband's just as the husband has the choice of receiving benefits either on his record or hers. However, says The Michigan Association of Certified Public Accountants, when a person is eligible for benefits on more than one work record, the benefit payable is equal to the larger amount.

What about a woman who interrupts her career to stay home and raise a family then

later returns to work? She may end up with a lower social security benefit due to that.

A divorced woman of 62 or older can get social security benefits when her ex-husband starts collecting his retirement or disability payments if she was married to him for at least 10 years. If she is at least 60 years old, she may also get payments if her ex-husband dies or if she has young children entitled to benefits on his record.

A wife who has earned her own social security credits can retire with her own benefits even if her husband is younger than she or if he continues to work past 65 and earns too much to collect benefits. Later, when her husband retires she's entitled to take a wife's payment if that would be the higher amount.

YES, WE HAVE NO BANANAS—But we've finally got the scratch pads made! 50¢ per pound at the Ledger, 105 N. Broadway.

VERGENNES TOWNSHIP NOTICE

The Vergennes Township Board Meetings for 1980 are scheduled as follows:

January 14, 1980	July 14, 1980
February 11, 1980	August 11, 1980
March 10, 1980	September 15, 1980
April 14, 1980	October 13, 1980
May 12, 1980	November 10, 1980
June 9, 1980	December 8, 1980

Township Meetings are held the second Monday of each month at the Vergennes Township Hall, corner of Bailey Drive and Parnell Avenue at 8:00 P.M.

Irene Osborne, Vergennes Township Clerk

c23

GRATTAN TOWNSHIP REGISTRATION NOTICE

To the Qualified residents of Grattan Township: The last day to register for the Presidential Preferential Primary Election, to be held Tuesday, May 20, 1980 will be:

Monday, April 21, 1980

Registrations will be received at my home, 5110 Gavin Lake Road, Rockford, Michigan. Please call 691-8834.

Patrick Malone, Grattan Township Clerk

c22-23

CITY OF LOWELL BID NOTICE

Sealed bids for Municipal Refuse Collection and Disposal will be accepted by the City of Lowell before 2:00 p.m. on April 18, 1980. Specifications of the bids are available at City Hall.

Bids will be opened publicly at that time at the Lowell City Hall Council Room, 301 E. Main Street, Lowell, MI.

Bids should be submitted in a sealed envelope addressed to the City Hall, 301 E. Main Street, Lowell, MI 49331, Attn: City Manager. All envelopes shall be clearly marked "Proposal for Refuse Collection".

No bids shall be received after the date and time specified above.

The City of Lowell reserves the right to reject any and all bids or to accept other than the low bid when doing so is deemed in the best interest of the City of Lowell.

Ray Quada, City Manager

c22-23

CITY OF LOWELL BID NOTICE

The City of Lowell is seeking bids for design and installation of mechanical, plumbing and electrical equipment in its proposed new public works facility.

Plans and performance specifications will be available at the Lowell City Hall, 301 E. Main St., Lowell, MI 49331 or from Wolverine Building Products, 4700 44th St. SE, Grand Rapids, MI 49508 on or after April 25, 1980.

Bids must be received not later than 2:00 P.M. May 9, 1980 at the Lowell City Hall, 301 E. Main St., Lowell, MI 49331. All bids will be opened at that time.

Ray E. Quada, City Manager

c23-24

Legal Notices

VERGENNES TOWNSHIP REGISTRATION NOTICE

To the Qualified residents of Vergennes Township:

The last day to register for the Presidential Preferential Primary Election, to be held Tuesday, May 20, 1980 will be:

Monday, April 21, 1980

Registrations will be received by appointment at my home, 1051 Lincoln Lake Rd. S.E., Lowell, Michigan. Please call 897-8355 after 5:00 P.M. I will be at my home from 8:00 A.M. to 8:00 P.M. on Monday, April 21, 1980.

Irene Osborne, Vergennes Township Clerk

c23

LOWELL TOWNSHIP REGISTRATION NOTICE

To the Qualified residents of Lowell Township: The last day to register for the Presidential Preferential Primary Election, to be held Tuesday, May 20, 1980 will be:

Monday, April 21, 1980

Registrations will be received during regular office hours at the Lowell Township Hall. On Monday, April 21, 1980, the Township offices will be open to receive registrations from 8:00 a.m. to 8:00 p.m.

Carol Wells, Lowell Township Clerk

c22-23

The Grand Valley Ledger

[USPS 453-830] is published weekly for \$6.00 a year in Kent or Ionia Counties, \$8.00 a year outside the counties by the Grand Valley Ledger Publishing Company, 105 N. Broadway St., Lowell, Michigan 49331.

ROGER K. BROWN EDITOR & PUBLISHER Second-Class Postage Paid at Lowell, Michigan Published Every Wednesday POSTMASTER: Send address change to The Grand Valley Ledger, P.O. Box 128, Lowell, MI 49331.

BOWNE TOWNSHIP REGISTRATION NOTICE

To the Qualified residents of Bowne Township: The last day to register for the Presidential Preferential Primary Election, to be held Tuesday, May 20, 1980 will be:

Monday, April 21, 1980

Bowne Township offices will be open for the purpose of receiving registrations Wednesday and Friday from 9 a.m. to 3 p.m. and on Saturday, 9 a.m. until noon.

On Monday, April 21, I will take registrations at my home, 8793 Alden Nash Ave., Alto, MI between the hours of 8 a.m. to 8 p.m.

Sandra L. Kowalczyk, Clerk Bowne Township

c22-23

CITY OF LOWELL REGISTRATION NOTICE

To the Qualified residents of the City of Lowell: The last day to register for the Presidential Preferential Primary Election, to be held Tuesday, May 20, 1980 will be:

Monday, April 21, 1980

City offices will be open for the purpose of receiving registrations Monday through Friday, weekly, from 8:00 a.m. to 5:00 p.m., and on Monday, April 21 from 8:00 a.m. to 8:00 p.m.

On Saturday, April 19, 1980, I will take registrations at my home, 409 N. Division, between the hours of 8:00 a.m. and 5:00 p.m.

Nancy J. Wood, Chief Deputy City Clerk

c22-23

Arabs introduced the tent to Africa.

NOTICE OF FILING OF APPLICATION FOR INCREASE IN INSURABLE ACCOUNTS

This is to inform the public that under Section 583.22 of the Rules and Regulations for Insurance of Accounts, the First Savings and Loan Association of Saginaw, Saginaw, Michigan, and the Van Buren Savings and Loan Association, South Haven, Michigan and Lowell Savings and Loan Associations [Uninsured Non-Bank Member], Lowell, Michigan, have filed an application with the Federal Home Loan Bank Board for permission to increase its insurable accounts, First Savings and Loan Association of Saginaw to have its home office at 124 South Jefferson Avenue, Saginaw, Michigan and to maintain all present branch offices at the following locations: 5500 Dixie Highway, Saginaw; 3601 State Street, Saginaw; 260 Washington Avenue, Bay City; 345 North State Street, Caro; 5470 Gratiot Road, Saginaw; 101 North Lafayette Street, Greenville; 201 North State Street, Oscoda; 806 McEwan Street, Clare; 4850 Bay Road, Saginaw; 101 Downtown Mall, Saginaw; 2195 James Street, Grayling; 222 North Main Street, Cheboygan; 220 North Michigan Avenue, Saginaw; 133 West Chisholm, Alpena; 2855 Henry Street, Roosevelt Park; 427 West Front Street, Traverse City; 3017 Center Avenue Road, Essexville; 1020 North Euclid Avenue, Bay City; 119 East Ludington Avenue, Ludington; 2355 Burton Street, S.E., Grand Rapids; 1105 28th Street, S.W., Wyoming; 3440 Kelly Street, Hudsonville; 217 West Main Street, Lowell; 304 Broadway, South Haven; 146 East Main Street, Zeeland; and two approved but unopened branches at 501 Whitehall Road, North

Muskegon and S.W. corner of Ripley Boulevard and First Street, Alpena, Michigan.

Anyone may write in favor or protest of the application. Your comments may discuss, but are not limited to, the applicant's record of performance in helping to meet the credit needs of its local communities. Four copies must be sent to "Supervisory Agent, Federal Home Loan Bank Board, 2900 Indiana Tower, Indianapolis, Indiana, 46204," and received by April 26, 1980. An additional 20 days to submit comments may be obtained by writing to the Supervisory Agent if your letter is received by April 26, 1980.

Anyone filing a substantial protest may request an oral argument on the application as set forth in Section 543.2(f). For a protest to be considered substantial, it must be written, received on time and contain at least the following: 1) a summary of the reasons for the protest; 2) the specific matters objected to in the application or in the applicant's community service record; 3) facts, including any relevant economic or financial information, which support the protest; and 4) any adverse effect on your organization or community which may result from approval of the application.

You may look at the application and all comments filed at the Federal Home Loan Bank Board, unless any such materials are exempt by law from public disclosure. If you have any questions concerning these procedures, contact the Supervisory Agent by letter or telephone c22-23

Ball programs begin

Forget about the snow on the ground last Monday morning. Spring is here. The proof is the announcement that the YMCA youth ball programs are getting underway.

The Y Little League and Pony League baseball programs for boys start this week with the following schedule:

Nine and Ten year old boys: Sat., Apr. 19, 1-2 p.m.; Tues., Apr. 22, 6:30-7:30 p.m.; Sat., Apr. 26, 1-2 p.m. Eleven and Twelve year old boys: Sat., Apr. 19, 2-3 p.m.; Tues., Apr. 22, 6:30-7:30 p.m.; Sat., Apr. 26, 3:30-4:30 p.m.

Thirteen and fourteen year old boys: Sat., Apr. 19, 3:30-4:30 p.m.; Tues., Apr. 22, 6:30-7:30 p.m.; Sat., Apr. 26, 3:30-4:30 p.m. All practices are held at the Lowell Middle School.

LOWELL LIBRARY OPEN HOURS

Mondays: 10:30-5:30
Tuesdays: Noon-8:30
Fridays: 1-6
Saturdays: 10-5:30
Lowell Library is located at 325 Main. Member of the Kent County Library System.

Solar energy save \$\$\$\$

The solar energy craze is no longer a craze as many American families realize substantial savings in their budgets by utilizing solar

Johnson honored

Dale Johnson, 11914 74th St. SE, Alto, local agent for Farm Bureau Insurance Group, has been named one of the company's top agents for 1979 for his excellent production and service record during the year.

Johnson, who was honored at Farm Bureau Insurance Group's recent annual convention in Dearborn, received a sales achievement award for his 1979 production in new life insurance volume. In addition to the award, Johnson received recognition during a special convention session honoring the firm's top award recipients.

powered systems in their homes. People are beginning to realize 20 to 30 percent of their annual fuel bills can be traced to hot water usage, alone and are installing rooftop "collectors" to combat this rising cost. These collectors heat water with energy absorbed from the sunlight striking the rooftop. A typical solar system can cut the average family's hot water bill in half.

Homeowners are finding solar hot water heaters to be a sound investment. Fully installed such systems cost between \$2,000 and \$3,600. However, the water heaters can be expected to pay for themselves by reducing the fuel bills in seven to nine years.

While measuring the cost of installment, you should consider the federal tax breaks, too. The 1978 National Energy Act provides for a 30 percent tax credit on the first \$2,000 of a solar system and 20 percent on any additional costs up to \$10,000. A \$2,000 system could actually cost only \$1,400.

Social Security numbers for kids

Everyone who applies for a social security number must provide evidence of age, identity, and U.S. citizenship or lawful admission status, including young children. Robert Fleminger, social security district manager in Grand Rapids, said recently, "Parents sometimes have difficulty finding the required evidence for their children. They especially have trouble with the idea of providing evidence of identity."

Proof of age is relatively easy—public or hospital record of birth recorded before age 6 or religious record of birth or baptism recorded before age 5. One of these documents will also establish citizenship.

Documents which will establish a young child's identity, and which are usually available to most families, include: report card, school identification card, baby's hospital wrist band, newspaper birth announcement, baby book, court order for name change, church membership or confirmation record, doctor or hospital records, vaccination certificate, daycare or nursery school records, or child's membership in Boy Scouts, Girl Scouts, or other young organization.

This is not an exclusive list. Fleminger said. Any document providing identifying data such as a physical description, photograph, or signature may be used as evidence of identity.

Letters

Dear Editor: Would you please change our mailing address back to our Lowell home? We are leaving Phoenix and plan to be home soon.

We have had a good winter, even with the '500 year' floods! Understand that Michigan "lucked out" this winter as far as snow goes—that figures! We leave and the weather improves! Looking forward to seeing our hometown, friends and relatives soon.

Thank you, Sincerely, Pat Miller

Dear Editor: Here's a check for \$6 to renew our subscription. Think your paper is great, and look forward to reading it each week. Especially the Cozy Corner!

Thanks, Irene Groen

LETTER TO EDITOR
Dear Editor: Thank you to all contributors to the Easter Saturday Bake Sale. It was a success! Officers of St. Mary's Altar Society

In uniform... Marine Pvt. Randy L. Coffman, son of Carol C. Coffman of 6015 Peck Lake Road, Saranac, has reported for duty with 2nd Marine Division, Marine Corps Base, Camp Lejeune, N.C. He joined the Marine Corps in November, 1979.

Dear Mr. Brown, Kindly send the paper to our home address after the 26th March edition. Monday is a red letter day as that is the arrival of the copy. We enjoy the "Cozy Corner" and also think the new format is a great improvement. Thanks, (Mrs. V.L.) Pauline Watts

Dear Editor: Making a park on an island in the middle of town! What a great idea! I hope the city involves the whole community in this project. I sure am ready to help!

Sincerely, Steve Harrington, School Naturalist

SUBSCRIBE TO THE LEDGER

"KOUNTRY KITTENS"

FRIDAY, APRIL 18 from 9 p.m. - 1 a.m. and SUNDAY, APRIL 20 from 6 - 10 p.m.

Playing at the Lincoln Lake Casino north of M-57 on Lincoln Lake Rd.

LOW COST DENTURES

FROM MICHIGAN LICENSED DENTISTS CALL TOLL FREE 1-800-292-4708 Michigan Dental Referral Service will furnish names of providing dentists. Call: Mon.-Fri. 9 a.m.-5 p.m.

Sponsored by MICHIGAN DENTAL ASSOCIATION FULL DENTURES ONLY

BUSINESS DIRECTORY

These Services Are As Near As Your Phone...

CASCADE HILLS SHELL
4019 Cascade Rd. S.E. Grand Rapids
ROAD SERVICE — Pick-up & Delivery
Minor Repairs — Tune-ups — Pipes Brakes — Mufflers
949-8905 — Howard Hobbs, Prop.

SHADY ACRES FARM
• Wedding Receptions
• Choice of Menu (home cooked)
• Hay Rides
• Banquets
"Join us in the country for your next party."
10396 Bailey Dr., Lowell, 897-7211

THOMET CHEVROLET & BUICK
24 HOUR TOWING SERVICE
1250 W. Main St., Lowell
BUS. 897-9294
BILL ELLISON PHONE 897-9548

OLIVE'S
75 Bridge St., Saranac, 842-9443
Cedar Springs' Red Flannels
SEWING NOTIONS
Thread, Pins, Laces, Buttons, Material, Patterns, Etc.
Open 5 Days A Week 5-5:30 p.m.
CLOSED WEDNESDAYS

THOMPSON INTERIOR SERVICE
• CARPETING • WALLPAPER
• LINOLEUM • COUNTER TOPS
9328 Freepart Ave. Phone 785-5157
Alto, Mich.
DARWIN THOMPSON
Any day or evening by appointment
HOURS: 9 - 5 Thur. & Fri. — Sat. 9-3

GRAY'S CARPET & UPHOLSTERY
220 W. Main-Lowell 897-5331
Carpets Flooring
• Pepperell Mannington Vinyl
• Berlioz • Kenite
• Country Club • Mosaic Tile
• Michigan Free Estimates

Showboat AUTOMOTIVE SUPPLY, INC.
450 W. Main St. 897-9231 Lowell
Automotive Parts & Accessories
897-9231 OR 897-9232

CLASSIFIED ADS... for results

PHONE 897-9261

PERSONAL ATTENTION NEEDLECRAFTERS
Stretcher Bars now available at the Grand Valley Ledger. 5x7, \$1.25; 8x10, \$1.75; 12x16, \$2; 18x24, \$3. Also special sizes made to order at the same reasonable prices. nc8f

ATTORNEY SERVICES
Divorce
No Fault, Uncontested \$220
All Costs Included
Bankruptcies \$300
Simple Wills \$15
Adoptions \$125
Real Estate Closings From \$35
Incorporations From \$200
Landlord & Tenant
Probates & Estates
By Appointment
Attorney Richard Heath
PHONE: Lowell 897-9480
Grand Rapids 454-0773

I'D LIKE TO INVITE YOU
To a Tri-Chem party (Artez) April 16 at 7 p.m. in Key Heights All Purpose Room. Painting makes nice gifts! c23

JACKPOT BINGO
Every Sat. Night 7 p.m. Upstairs at
LOWELL MOOSE HALL
Early Bird Bingo 6 p.m.

WANTED
HELP WANTED
KEYPUNCH OPERATOR
Immediate opening for full time position. Experience or training required. Call 897-9211.

JACKPOT BINGO
Every Friday night, 7:30 p.m. Lowell VFW Hall, East Main St., Lowell. Early Bird Bingo at 6:45 p.m. Public welcome. c20f

JACKPOT BINGO — Every Tuesday night above the Alto American Legion, Main St. in Alto. Time: Early Bird Bingo 6:30. Public welcome. c23-26

HOME ADDRESSERS — Wanted. \$500.00 per week possible. No experience required. A.S.D., P.O. Drawer 140069, Dallas, Texas 75214. p22-25

WE FEATURE AN EXCLUSIVE SELECTION of **WEDDING STATIONERY**
Informals
Invitations
Announcements
Party Invitations
Bridal Boutique Items
Business Announcements

Ask for *Forever Yours* by NATIONAL ARTCRAFTS
Make your selection with complete confidence that you are choosing from a line of the finest quality and correctness of form.
Come in and let us assist you in your wedding plans.
The Grand Valley LEDGER
105 N. Broadway, Lowell 897-9261

NOTICE
The newspaper cannot verify the financial potential of these advertisements. Readers are advised to approach any 'business opportunity' with reasonable caution.

IMMEDIATE OPENING — For part time dietary aide. If interested apply at Cherry Creek Care Center, 350 N. Center, Lowell, MI between 8 a.m. and 8 p.m. Monday thru Fri. c23

PERSONAL CHAUFFEUR — Thanks for driving and the moral support. — Fingers crossed.

LEFTY IN SAGINAW — Miss you and your household. Hope we can get together soon. — Lowell Branch.

GRANDPA & GRANDMA — Thanks for a second Easter. I had a stomach ache on Sunday night. It was worth it! — Love, Andy.

WANTED TO RENT — Small apartment for young married couple. No children. Phone 897-5357 ncfc

SUPERVISORY POSITIONS
In health care and human services facility—day shift part time RN and afternoon RN or LPN. Needed to complete our professional staff. Revised wage scale. We're looking for experienced and innovative nursing personnel. Contact Pat Flynn, RN, Director of Nursing, for an interview and further information. Call between 10-4 weekdays. An equal opportunity employer. Belding Christian Nursing Home, 414 E. State St., Belding. Phone 794-0460. c10f

COUPLES — Without previous business experience but willing to work and learn together, pleasant, profitable work, contact Amway Distributor, Phone 897-8227 after 5 p.m. for interview. c23-26

EARN WHILE YOU LEARN
and serve with pride in the Michigan Army National Guard. America's best part time job. Limited openings at the Wyoming Armory. Male and female ages 17 to 34, with no experience prior service to age 42. Special programs for students and grads. Prior service retain grade on one year enlistment. For more information call 538-1340 or stop at the Armory, 1200 44th SW. c21-25

FOR SALE
GET AWAY FROM IT ALL — This summer and still save gas! Purchase this great lake property 32 miles north of Lowell on West Lake Chain and you'll fish, relax, pontoon, snowmobile or ice skate to your heart's content. Lot is 60 x 120 with 16 x 20 insulated and heated building with electric in subdivision with county maintained roads open all year. Buy now and be ready when warm weather gets here! Call 897-9261 for details. ncfc

KENTWOOD BY OWNER
3 Bedroom, 2 Bath. Rec. Room, Kitchen with eating area, Dining room with sliders to deck, Dishwasher, new garage and two-year-old flooring throughout. Lot size. 65 x 120. fenced in. \$41,900. Call 531-4866. c22-23

Classified Ad Rates
Up to 20 words, \$1.00; three cents for each additional word. All errors in telephone advertisements at sender's risk. 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

RETIRE YOUR PICKUP OR VAN — With this set of slightly used tires. All are 15 inch two regular tread put on new just last fall, two snow tread run only two winters. \$20.00 each of the whole set for \$70.00. Phone 897-9261 days 897-5381 evenings, ask for Roger.

Get a "Piece of the Rock" for your car and home.

For information about auto, homeowners or renters insurance, as well as life and health, call:

Mike Shinabarger
430 N. Monroe
Lowell, Mich. 49331
616-897-8960

Prudential
Life Health Auto Home
Prudential Property and Casualty Insurance Company

TRAILER — All metal, enclosed, tandem wheels. Needs some work. Will make excellent horse, stock, or utility trailer. \$350. 897-5118 after 3:30 p.m. c23

FOR SALE — 1 Hotpoint Avacado Dryer and Washer. Dryer works fine, washer needs some repair. Also 1 ea. 19" color Zenith color TV, needs some repair, cabinet good condition. Best offer for all 3 of above. Call 897-7643 after 6 p.m. p23

FOR SALE — 1 left handed set of Spaulding Golf Clubs. 2 woods, 4 irons and putter and bag. Used three times, excellent condition. \$90. Ph. 897-8254 after 5 p.m. ncfc

COIN & STAMP SHOW — Eastbrook Mall, 28th St. SE, Grand Rapids, April 19, 10 to 9; Apr. 20, 12 to 5. BUY, SELL & TRADE. p23

1977 CAMARO LT — Mint condition. Small V-8, good gas mileage. Call after 7 p.m., 897-7061. c12f

BRONCO 1978 RANGER — XLT. AM-FM, air, tilt and cruise, 2 sets of wheels, hitch, reg. gas. 897-5890. c23

FOR SALE — Girl's 24" Schwinn bike, \$25. Days 897-9261 or evenings 897-8533. nc22

BUSINESS SERVICE
YOUR PIANO — Makes music when it's in tune. You'll enjoy the good sound when it's serviced by Harv Herrema. 243-3395. Price \$30. No mileage charge. p23-33

GARDEN PLOWING AND DISCING — Using Farm Tractor. Call for reservation. 452-2683. p21-30

BEEF — Processing, cut, wrapped, frozen and labeled. 10c per lb. Pork 8c lb. Also Beef and Pork for sale. East Paris Packing, 4200 East Paris Rd., SE. 949-3240. c1f

WEDDING INVITATION & Napkins available at the Grand Valley Ledger.

BANQUETS • MEETINGS • PARTIES •
REHEARSAL DINNERS • SEATING FOR 10 TO 60
WITH COMPLETE MENU OR SPECIAL MEALS.
PAUL FAMILY SHOWBOAT RESTAURANT Lowell
700 E. Main
Elephants can spend up to 18 hours a day eating.

Call... 897-7534 "The Professionals"
Dave Clark PLUMBING & HEATING CO.
309 E. MAIN ST., LOWELL, MI
New Homes & Remodeling
Plumbing Fixtures
Water Heaters
Water Softeners
Sewers & Water Service
Ventiloes
Plumbing Supplies & Parts
Warm Air Furnaces
Heating Equipment
Gas — Oil — Wood & Coal
Boilers, High & Low Pres.
Hot Water & Steam
Heat Pumps
Air Cond.
Solar Energy Systems
Licensed & Certified
24 Hr. Emergency Heating Service
Office: 897-7534
Home: 897-7104
We Sell — Install
RESIDENTIAL — COMMERCIAL — INDUSTRIAL
Modern Showroom
Estimating by Appointment

The Back Page

New picnic tables for Kent County Park System

Jack Golden Associates of East Detroit, lowest and best qualified bidder of five at \$15,075, has been awarded the contract for components for 150 picnic tables with tubular metal legs, reports James Porritt, manager of the Kent County Road and Park Commission.

The commission is buying 118 more such tables from

the firm at the same unit price because the company's bid was lower than expected and because the Board of County Commissioners approved a special appropria-

tion to buy extra tables to speed the long-range program for replacing aging tables and adding to the number of picnic tables with the new kind, he adds.

Total cost of the 268 picnic tables is \$26,934.

The component parts, scheduled to arrive later this month, will be sent directly to the Kent County Sheriff's Department's honor camp in the northeast part of the county, where the inmates will assemble them.

Crews from the KCRPC will start placing the picnic tables in different parks including Fallasburg and Townsend in late May or early June, says Porritt.

"We plan to advertise for bids for such equipment for the next three years," he states.

"There are two reasons why the road and park commission is getting tables with metal legs," says Porritt. "One is that the new kind will last longer than the ones with wooden legs which after a few years begin to rot. The other is that picnic tables of all-wood design have become too costly."

The manager says he expects there will be many more visitors at the county parks this coming season than last year due to the high cost of gasoline. "People just aren't going to drive long distances for their picnics, swimming, ball games or whatever and we must be ready with the proper facilities," he states.

There are 1,867 picnic tables in Kent County's 27 parks.—Dave Barnes.

Camp Fire Girls have Dads for dates

Lowell and Alto Camp Fire girls have invited their fathers to be their guests at their annual Dad-Daughter Dinner on Monday, April 21. The event is to be held at 6:15 p.m. in the Runciman all-purpose room.

Each Blue Bird and Adventure group is planning its own potluck and preparing table decorations on the theme of symbolism. The 6th grade Adventurers will present a skit, and Heather Palmer, director of Camp Keewano, will show slides on the year-round programs of-

fered there for individual girls and for groups.

The Camp Fire leaders will be meeting on Wednesday, April 16, at 7 p.m. at the home of Betty Coons to plan the remaining spring activities. These will include the annual Council Fire, at which time awards are presented to be held on May 22.

The Day Camp of the Southeast District of Kent County Council, of which the Lowell groups are a part, has been set for June 23-27 at Townsend Park.

Identify before giving info

Census takers for the 1980 Census of Population and Housing are easy to identify. They wear red, white, and blue cards with the U.S. Department of Commerce seal and "Census Enumerator, Official Credential" printed on them. Their cards also have their signatures, certifying that they have sworn to keep confidential all information they collect for the census.

Anyone without this official identification card will claim to be a census taker should be reported to the police or to the district office. Dial information for the local census number to call.

Census takers have started making their rounds here calling at residences from which householders have mailed back their census questionnaires. They are using the telephone to reach most of the householders who have mailed back questionnaires inadequately filled out.

Anyone without this official identification card will claim to be a census taker should be reported to the police or to the district office. Dial information for the local census number to call.

DNR report

Warm spring rains today may help to warm river waters to further spur trout in their spring runs upstream. This is a good time to catch many species of fish. As waters warm, fish body temperatures warm and they become more active. This makes for more fish moving upstream and fish possessing a more active fighting characteristic. As waters warm, trout fishing will only improve till spawning runs terminate.

The Grand, Muskegon and White Rivers are all reporting good numbers of steelhead. The better baits in-

clude spawn, wigglers, and small spoons.

At the 6th Street dam Grand Rapids, fish are actively passing through the fish ladder. Fish are upstream to the Lyons dam well as most tributaries.

Suckers are reported in streams with dip netters and fishermen alike reporting fair fishing.

Inland lakes are ice free. Area fishermen are reporting fair fishing for bluegills.

The 1980 fishing licenses will go on sale April 12. The 1979 fishing licenses are effective through April 2, 1980.

Asthmatics can apply for free summer camp

Applications are now being accepted by the American Lung Association of Michigan (ALAM) for its free summer camp for asthmatic children.

The American Lung Association's Camp Sun Deer is an active week-long camping program for children with significant asthma who, because of their disease, might never get to enjoy a regular camping experience. Camp Sun Deer is located 10 miles north of Battle Creek, on Clear Lake in Dowling, Michigan. Camp Sun Deer will provide all the activities of regular camp with the additional medical support necessary to treat asthma episodes, or attacks, so that campers will be able to participate fully in all camp programs.

Anyone interested in applying to Camp Sun Deer, or contributing to its support, please write or call the American Lung Association of Michigan at 403 Seymour Avenue, Lansing, MI 48914, phone (517-4541).

MICHIFACT

Fort Mackinac on Mackinac Island opens this year on May 15. The historic fort was built on the Island in 1780 after Indians tricked the British into watching a ball game in front of the fort on the mainland. The Indians threw the ball into the fort, went in to fetch it, let in the rest of their tribe and killed the British.

SPRING CLEANING?

So Are We At
CURTIS CLEANERS, And
We've Got The Specials
To Help You Get Into
The
"Spring of Things".

COUPON

One Plain Dress

Reg. \$4.10 **\$2.99** with coupon

Beautifully Cleaned & Finished
Coupon expires Wed., April 30, 1980
CURTIS CLEANERS
Please bring coupon with order

COUPON

One pair of Pants

Reg. \$1.95 **\$1.29** with coupon

Beautifully Cleaned & Finished
Coupon expires Wed., April 30, 1980
CURTIS CLEANERS
Please bring coupon with order

COUPON

One Spring Jacket

Reg. \$2.85 **\$1.89** with coupon

Beautifully Cleaned & Finished
Coupon expires Wed., April 30, 1980
CURTIS CLEANERS
Please bring coupon with order

COUPON

One 2 pc. Suit

Reg. \$3.75 **\$2.59** with coupon

Beautifully Cleaned & Finished
Coupon Expires Wed., April 30, 1980
CURTIS CLEANERS
Please bring coupon with order

PROFESSIONAL DRY CLEANING AT ITS BEST

CURTIS CLEANERS

1004 W. Main • Lowell • Phone 897-9809

TERRY CLOTH FOR SPRING!!!

SHORTS 4-6X-7-14 - adult S,M,L

HALTERS 4-6X-7-14 - adults

PLUS LADIES TANK TOPS, BLOUSES, & SUN DRESSES

Open Wed. & Fri. Evening Till 8:00 P.M.

Dodge **THAT Special PLACE** Ship

215 W. Main, Lowell, 897-8545

Member Of The Lowell Area Chamber Of Commerce

