

IN THIS ISSUE:

- Golfers take top honors
- 1/2 Price subscriptions, pg. 14
- Arrow gridders bow to Lake-O
- Dillys celebrate their 50th

20¢

HOAG & SONS' BOOK BINDERY
 SPRINGPORT, MICHIGAN
 49284

The Grand Valley Ledger

Volume 5, Issue 48

Serving Lowell Area Readers Since 1893

October 8, 1980

L.H.S. Homecoming is this Friday

Homecoming Fever has hit Lowell this week. Everywhere you can see high school students scurrying to collect materials for the construction of what they hope will be a first place winner in the float competition. Spirit week has kicked off the week-long festivities for the students and faculty.

Festivities for the rest of us, however, will begin Friday night at 6:30 p.m. with the annual Homecoming Parade. It will start from Rich-

ards Park, go through Main Street, and end at Burch Field, where the Arrows will take on the Fremont Packers at 7:30.

Halftime activities will feature the Lowell High School Band in their new uniforms, the crowning of the 1980 Homecoming Queen and the presentation of the trophy to the float competition winner.

Members of the 1980 Homecoming Court are: Freshmen, Doreen Rickert and John Pursley; Sopho-

mores, Tenley Ysseldyke and Paul Whaley; Juniors, Fran Saboo and Jim McCready; Seniors, Diane Clark, Tammy Nagy, Kristy Marsteiner, Mary Jo Serne, Carl Kloosterman, Dan Phillips, Steve Thomet, and Paul Brandt. As the week progresses, the anticipation builds, especially for the senior representatives. It is the student body's responsibility to choose among two of them for the 1980 Homecoming King and Queen.

Homecoming Week will come to a close with the dance on Saturday night to be held at the Lowell Middle School.

Members of the 1980 Homecoming Court: L-R—Doreen Rickert, Freshman; Tenley Ysseldyke, Sophomore; Fran Saboo, Junior; Diane Clark, Senior; Tammy Nagy, Senior; Kristy Marsteiner, Senior; Mary Jo Serne, Senior. Back Row L-R—John Pursley, Freshman; Paul Whaley, Sophomore; Jim McCready, Junior; Carl Kloosterman, Senior; Dan Phillips, Senior; Steve Thomet, Senior; Paul Brandt, Senior.

Jaycees are on the grow

Despite a successful recruiting effort by the Lowell Area Jaycees at their special membership night last Wednesday, they say they are still accepting membership applications from more young men between the ages of 18 and 35.

Four men from the Lowell area, Eric Miller, Steve Vroma, Mark Armstrong, and Dee Burnett, joined the club as part of a National Jaycees effort which netted several thousand new members.

Steve McGowan, Kentwood, a past state officer of the Jaycees was the guest speaker for the evening. The organization's goals and structure was explained by Regional Director Peter DeWitt and District Director Terry Raab. The Local Chapter's operations and activities were explained by Vice Presidents Curt Albrecht and Bill Green.

Although the Jaycees accept new members at all times during the year, last Wednesday's efforts mark the first time in the 60 year history of the leadership training organization that a concentrated effort had been made to extend the membership opportunity nationwide during a specific time period.

Chapter President Stan Williams said his next meeting would be held Wednesday, October 15, at 7:30 at the Jaycee Clubhouse on Burroughs Road. He urged all interested young men in the Lowell area to attend.

FIRST PLACE RATING

The Lowell Senior High School Marching Band received a first place rating for their efforts in the Red Flannel Day Marching Band Festival. The event took place in Cedar Springs last Saturday during that community's Annual Red Flannel festivities. The Lowell Band must have felt right at home in their new red uniforms.

WEST SIDE IMPROVEMENTS

The Lowell State Savings Bank's branch office at 1425 W. Main St. is undergoing some extensive renovation. Previously the branch housed two drive-up windows and one walk-up, with the drive-ups, being located one on either side. All new windows and mechanical transfer equipment is being added along with a new lane on either side to create four drive-up windows along with the original walk-up window. Awnings are being added to protect customers from inclement weather.

Right next door at the Eberhard Store, new wood trim is being applied to the front and a new paint job is being put on the entire building.

COLUMBUS DAY SCHEDULES

Next Monday, October 13 is Columbus Day. In the not so distant past, this would have meant that half the businesses in town would be closing. Columbus Day 1980, the only business in Lowell that we know will be closing is the Post Office, but even they will leave the lobby open for lock box customers and stamps will be available from the vending machines. Lowell City Hall and both State Savings Bank and First Security Bank will also be open.

OFF THE BLOTTER

Released to his parents, pending court action, after a confession was obtained in connection with a larceny of personal property was an Alto juvenile. It was reported to Lowell officers that the juvenile took a vest from another juvenile Friday evening, September 26.

Lowell officers investigated 24 accident complaints in September and responded to three rescue runs. Total accidents reported this year so far is 143 compared to 176 in 1979 and 170 in 1978.

Employees at Jims' Discount Store on West Main apprehended a female juvenile who had attempted to shoplift \$6.00 worth of merchandise Thursday afternoon, Oct. 2.

Pleading guilty in 63rd District Court Friday, October 3, 1980 to Destruction of Property under \$100 was Richard Simmonds of Lowell. He was ordered to pay \$550 Restitution and Court costs plus 80 hours of time donations to Showboat Committee or City of Lowell.

Involved in a property damage accident Friday afternoon were Richard Bonney of Grand Rapids who was struck in a rear end collision at Main and Hudson Street by Teddy Miller.

TAXI SERVICE — D & K Shuttling, Ph. 897-8638, Hrs. 7 a.m. to 7 p.m. Monday-Saturday. c44f

APPOINTMENTS — Not always needed at Vanity Hair Fashions, open five days. Lowell, 897-7506. c48

Arts Council sponsors Mime Theatre

The Lowell Area Arts Council will sponsor a series of three performances in the community of Lowell in the next eight months.

On October 25, 1980 at 8 p.m. the Corporeal Mime Theatre from Grand Valley State Colleges will perform at the Lowell Middle School.

Director Thomas Leabhart choreographs this unique 13 member troupe into a symphony of movement with gymnastic precision. Based on the work of Etienne Decroux, Corporeal Mime Theatre offers the vitality of dance, the excitement of theatre and the fascination of a totally new approach to mime. Tickets for this performance are \$5 and can be

ROSE DRIVE INN — 800 W. Main, Lowell. TAKE OUT Chicken Bucket. Breakfast Special: Ham & Cheese Omelette and Coffee, \$2.25. Weekly Special: Hot Dogs, 2 for 80c. Something New: Breaded Zucchini & Cheese Puffs. Wed. Night Chicken Night, Thurs. Night, Rib Night, Fri. Night, Seafood Night, Sat. Night, Sizzler Night. Rosie's Hours: Sun. & Mon. close at 6:45, Tues.-Sat. close at 8 p.m. Phone 897-9669. c48

purchased at the door. In addition to the Corporeal Mime Theatre, the Lowell Series consists of a January 31, 1981 performance of the New World Quartet and an April 25, 1981 concert by jazz clarinetist Eddie Daniels of New York City.

Tickets for all three performances can be bought as a

Hosts League of Women's Voters

The American Legion Auxiliary of Lowell will hold its monthly meeting Mon., Oct. 20 at 7:30 p.m. at the Legion Hall.

The League of Women Voters of Grand Rapids area will present a program on the ballot proposals facing Michigan voters at the November election. League members will provide information about each ballot proposed—about the present laws and what will happen if the voters approve a proposal. The League of Women Voters is a non-partisan organization whose purpose is to promote active and informed partici-

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

series for \$12. To reserve series tickets, write the Lowell Area Arts Council, P.O. Box 53, Lowell, Michigan 49331, enclosing payment. For information on the series call Dolores Dey at 897-8545 or Chris VanAntwerp at 897-5242.

pation of citizens in government. Information regarding the ballot proposals is provided in keeping with that purpose.

The meeting is free to anyone wishing to attend.

P.O. closed Mon.

There will be no residential or business mail delivery or rural delivery from the Lowell post office on Columbus Day, Monday, October 13. Postmaster Charlie Doyle announced this week. However, the post office lobby will be open and lockbox customers will be able to receive their mail. Stamps are available from the vending machine located in the lobby. Normal mail service will resume on Tuesday, October 14.

STRAND

Friday Oct. 10 thru
Monday Oct. 13

**ONE SHOW EACH
NIGHT AT 8PM**

Monday is
Bargain Night

Obituaries

FELLER — Karl Feller, aged 96, of Lowell, passed away Friday.

He is survived by his nieces, Mrs. Gladys Thorne of Lowell, Mrs. Esther D'Archangel and Mrs. Alice Sennema, both of Grand Rapids; and several nieces and nephews living in Switzerland.

Funeral services will be Sunday at 3 p.m. at the First United Methodist Church of Lowell, Rev. Gerald Bates officiating. Arrangements by Roth-Gerst Funeral Home, Lowell.

FEENSTRA — Mr. Jerry T. Feenstra, aged 88, of 2603 Leonard St., NW, passed away Saturday morning at Butterworth Hospital.

Surviving are his wife, Lydia; his brother, Andrew C. Feenstra of Grand Rapids; and his sister, Mrs. Simon (Sadie) Tilstra of Ada; and also nieces.

Funeral services were held Monday afternoon at 1:30 p.m. at the Van't Hof Chapel with his pastor, the Rev. Dwight Gregory of Standale Baptist Church officiating. Interment in Rosedale Memorial Park.

Contributions in his memory may be made to the Gideons or the Standale Baptist Church Missionary Fund.

GOULD — Deborah Kay Gould, aged 22, of 10709 West Riverside Dr., Saranac, passed away Sunday morning of accidental injuries.

She was born January 12, 1958 in Germany to the parents of Jack and Betty Potter Brondyk. She was employed by Rowe International. She attended Saranac High School.

She is survived by her husband, Michael Gould of Saranac; her father and mother, Mr. and Mrs. Jack Brondyk of Saranac and her father & mother-in-law, Mr. and Mrs. Charles Gould, Saranac; 2 daughters, Amanda & Sara Gould both at home, and two brothers, James and Jack Brondyk both at home.

Services will be held Wednesday at 1 p.m. at the Lake Funeral Home in Saranac, with Rev. Brian Shook of Ionia officiating. Interment South Boston Cemetery.

REBAGLIATI — Mrs. Dorothy E. Rebagliati, aged 73, the wife of Carlos Rebagliati, of 7100 Ada Dr. SE, passed away Sunday in Blodgett Hospital. Also surviving are her daughter, Mrs. Noel (Carla) Black of Ada; two grandchildren, Noelle and Brian Black; her mother, Mrs. Gertrude McCaw of CA; two brothers and two sisters also in CA. In lieu of

flowers, memorials to a charity of your choice will be appreciated. Service will be Wednesday at 3 p.m. in the Metcalf & Jonkhoff Chapel, 933 Cherry St. SE.

DOORN — Mr. Matthew Doorn, aged 75, of Wyoming passed away unexpectedly Sunday, October 5, 1980.

He is survived by his wife, Reka; his son and daughter-in-law, John and Sandy Groendyk of Wyoming; five grandchildren, one brother and sister-in-law, Andy and Edna Doorn of Saranac; numerous nieces, nephews and cousins.

Mr. Doorn reposes at the Kulp Funeral Home, 1311 Chicago Dr. SW, where complete services and committal will be held Wednesday morning at 11, with Rev. Henry VanWyk officiating. Interment Garfield Park Cemetery.

HULL — Anna Hull, 61, of 3064 Dick Rd., Ionia, died Monday, September 29, 1980 at Belding Community Hospital.

She was born August 30, 1899 in Madison, Wis., the daughter of John and Barbara Kropf Seidelman.

She married Lavalin Hull Dec. 15, 1942 in Ionia. He preceded her in death in 1978.

Survivors include three sons, Clarence Beach of Or-

leans, Victor and Fred Hull of Ionia, four daughters, Mrs. Delmar (Evelyn) Warner of Belding, Mrs. George (Violet) Schultz of Grand Rapids, Mrs. Walter (Lucy) Reeves of Orleans, and Mrs. Adrian (Joyce) Sterzik of Lowell; two brothers, George Seidelman of Ionia and John Seidelman of Highland; three sisters, Freda Dunn and Margaret Beach of Ionia and Marie Coon of Highland; 23 grandchildren, 27 great-grandchildren and two great-great-grandchildren.

Funeral services were held Thursday, Oct. 2 at 1 p.m. at the Zion United Methodist Church with the Rev. Nolan Williams officiating. Burial was at the Tuttle Cemetery.

AFTON — Walter C. Afton Sr., aged 83, of 14465 Afton Ave., passed away Wednesday at Kent Community Hospital following a lingering illness. He was a retired District Foreman for the Kent County Road Commission.

He is survived by his wife, Anna and family, Walter and Elizabeth of Kent City; his grandchildren, Daniel and Peggy of Lowell, David and Katherine Fairchilds of Comstock Pa., Mark and Mary Turner of Grand Rapids; four great-grandchildren; a brother and four sisters, Charles of Kent City, Ada Ferguson of Sparta, Gertrude VanPortfliet, Fern Snell, Irene (Mrs.

Ray) Dryer all of Grand Rapids; several nieces and nephews.

Funeral services were held Saturday, 1:30 p.m. at Chapel Hill United Methodist Church, with Rev. Stan Finkbeiner officiating. Interment Icelwild Cemetery.

Those who wish, may make memorial contributions to the Chapel Hill United Methodist church.

PHILLIPS — Mr. S. H. Ivan Phillips, aged 67, passed away Sunday, Sept. 28, 1980 to be with his Lord.

Surviving are five sisters, Mrs. Wilbur (Grace) Miller, Mrs. Urban (Viola) Arvilla and Mrs. Harry (Lois) Werkema all of Grand Rapids, Mrs. Kenneth (Josephine) Morris of Cedar Springs and Mrs. Herbert (Myrtle) Williams of Battle Creek; two brothers, Norman of Allegan and James of Lowell and several nieces and nephews.

Funeral services were Wednesday at the Creation Chapel with Rev. Richard Cornell of Rockford Assembly of God Church officiating. Interment Chapel Hill Memorial Gardens.

MAC DONALD — Marie MacDonald, aged 84, passed away Saturday morning at Brookcrest Nursing Home, in Grandville. She was born in Barryton, MI, Aug. 21, 1896.

She is survived by two sons, Mr. and Mrs. Danard Converse of California, Mr.

and Mrs. Hamford Converse of Wyoming, MI; Mrs. Dorc thea Arceo of Grand Rapids; one sister, Mrs. Fred Roberts of Ewart, MI; one grand daughter Mrs. Donna M. O'Toole of Kentwood; 1 great-grandchildren, 8 great-great-grandchildren; 2 nephews and many foster children and friends. She lived in the Saranac area for 50 years.

Funeral services were held Thursday at 1 p.m. at the Lake Funeral Home in Saranac with Rev. Byron Davis officiating. Interment Saranac Cemetery. The family will receive friends and relatives on Wednesday from 4 to 7 and 7 to 8:30.

PROBST — Darryl E. Probst, aged 19, of Lowell passed away in German while serving with the U.S. Air Force, of accidental injuries.

He is survived by his parents, Irvin and Zeta Probst; one brother, Snad home; three sisters, Dela at home, Mrs. Jack (Aletta) Hubbard, Mrs. David (Mecodes) Coe of Grand Marais MI; grandparents, Bert III of Grand Marais, Mrs. Marjorie of Lowell.

Funeral services were held Monday at 1 p.m. at the Roth Gerst Funeral Home, Rev. Gerald Bates of the First United Methodist Church officiating. Interment Oakwood Cemetery.

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.

This Week's Dry Cleaning

Special Two Piece Suits \$319

Good Thru Tuesday, Oct. 14th

CURTIS DRY CLEANERS
1004 W. Main St. — Lowell
Phone 897-9809

They're Coming In... And There'll Be More!

VENNEN CHRYSLER DODGE

930 W. MAIN LOWELL
Phone 897-9281

CHRYSLER Dodge Trucks

Coming Events...

SEPT. 28-NOV. 9: At Calvary Christian Reformed Church of Lowell, the seven-part Dobson film series, "Focus on the Family." The first film, "The Strong Willed Child" will be at 8 p.m. Sept. 28. The public is invited.

THURS., OCT. 9: Are you short on ideas for Christmas gifts? Join us at the Lowell YMCA for a Christmas Crafts Class at 7 p.m. Marilyn Hyzer, our instructor has some gorgeous, but inexpensive gift ideas. Class meets at the YMCA office. To register or for more information please call the YMCA office at 897-8445.

OCT. 9: Cyclaman Chapter #94 OES will hold annual meeting on Friday, Oct. 9 at 8 p.m. in the Lowell Masonic Temple. All chairmen of committees please have reports ready in written form. Election of officers.

Promoted at Alma College

A restructuring of Alma College's institutional relations staff and the promotion of two of its members were announced today by Dr. Oscar E. Remick, president of the college.

Stuart M. Strait, a member of the Alma staff for 17 years and director of development since 1974, has been named director of deferred giving and estate planning. Stephen R. Kuhn, who came to Alma earlier this year as assistant director of development for annual giving, has been appointed director of annual giving.

"These changes will, without increasing the number of staff members, enable the college to expand its public relations and fund raising efforts under the leadership of Vice President Graham," Dr. Remick said.

Kuhn, 26, joined the Alma staff last January after working as an account executive for advertising firms in Grand Rapids and in Orlando, Fla. He holds a bachelor's degree in business administration from Central Michigan University where he served for two years as a student aide in the development office.

Kuhn is the son of Mrs. Mary Kuhn DeBoer, a former resident of Lowell now living in Lehigh Acres, Florida, and the late Mr. Stephen F. Kuhn. He graduated from Catholic Central High School in Grand Rapids in 1971 then attended Grand Rapids Junior College for one year.

Alto Library Offers Story hr

The Alto Branch of the Kent County Library System will be hosting a Pre-school story hour for children ages 3-5 during the month of October. The first session will be October 16.

The eight week session will take place on consecutive Thursdays beginning at 11 a.m. For more information on the story hour registration and other fall events at the Alto Branch Library call 968-6038 or stop in at 6059 Linfield in Alto.

SAT., OCT. 11: Father and Son Banquet at Lowell Masonic Temple sponsored by the Lowell Masonic Lodge. Entertainment: slides and speaker from Dept. of Natural Resources. Tickets \$3. Public invited. Reservations: See coupon this issue.

SUN., OCT. 12: The Dobson film "Christian Fathering" will be shown in the Calvary Christian Reformed Church of Lowell at 8 p.m. Everyone is welcome. A nursery is provided.

MON., OCT. 13: The Kent County Mental Health Board will convene in regular session at 7:30 p.m., Monday, October 13, in the south multipurpose room of the Health Building, 700 Fuller N.E. The public is invited.

MON., OCT. 13: The Golden Swingers next meeting will be at 6 p.m. for potluck supper at the cafeteria of Lowell High School. Bring own service and a dish to pass. Coffee furnished. A good program for the evening. All senior citizens welcome.

TUES., OCT. 14: Lowell TOPS MI 372 will have a Silent auction at 7:30 p.m. Each member is asked to bring several items for the sale.

TUES., OCT. 14: The Lowell Evening Club will have a meeting at 8 p.m. at Gladys Fletcher's, 12632 Grand River Dr. Project: "Stretch and Sew".

WED., OCT. 15: The Garden Lore Club will be at the home of Evelyn Tichelaar. It will be a 12:30 potluck luncheon and election of officers. Program by Dolores Laux, who will talk on House Plants.

SAT., OCT. 18: Alto Book and Baked Goods Sale. The sale is sponsored by the library board and will be held at the library starting at 9 a.m. Stop by and have a cup of coffee with Librarian Vivian Mulder and look over the selection of books and other goods. All books will sell for 10¢ with three books for a quarter.

SAT., OCT. 25: Grand Valley State Colleges Corporate Mime Theatre at the Lowell Middle School, 8 p.m., sponsored by the Lowell Area Arts Council. \$5 at the door or as part of a \$12 series of three performances for which information can be had by calling Dolores Dey at 897-8545.

TUES., OCT. 28: Harvest Dinner at the Lowell United Methodist Church, 613 E. Main St. Serving 5-7 p.m. Adults \$4.; children under 12 \$1.75.

new arrivals

Phil and Becky VanLaan are proud to announce the birth of their son, Steven John, born Sept. 23, 1980. He tipped the scales at 8 lbs., 10 1/2 oz. and was 20" long. Pleased grandparents are Mr. and Mrs. Earl VanLaan and Dr. and Mrs. Gerard, all of Lowell.

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

Lippert SUPER SAVERS

Store Hours: Monday thru Saturday 9am to 9pm, Sundays 9am to 5pm

Prices Good Thru Sunday, October 11, 1980

CHARMIN BATHROOM TISSUE
SPECIAL 4 roll Pack Limit 2 \$1.09

COCA COLA
6 pack 12 oz. cans Reg. \$2.29 SPECIAL \$1.79 plus dep. SAVE 50¢

NOTEBOOK FILLER PAPER
SPECIAL 200 ct. Reg. \$1.59 69¢

MR. COFFEE
CE600 10-cup COFFEE MAKER SALE \$18.99

WINDSHIELD WASHER SOLVENT
Reg. \$1.09 SPECIAL 89¢ Gallon Jug.

ChapStick Reg. 69¢ 3/\$1 Assorted Flavors

TAMPAX TAMPONS
4 pack Reg. 29¢ 10¢ ea. While Supply lasts

LIPPERT'S ARE LOWERING PRICES ON THOUSANDS OF HEALTH & BEAUTY AIDS THROUGHOUT THE DEPARTMENT

Prices good at Lowell Store. Other Lippert Locations are:

560 Jonnar Dr. Allfoga, MI. (616) 673-2181	119 W. Main St. Carson City, MI. (616) 504-3077	502 N. Lafayette Greenville, Mich (616) 754-3825	131 W. Main St. Caladonia, MI. (616) 891-1256	49 S. Main St. Cedar Springs, (616) 896-9040	413 E. Main St. Lowell, Mich. (616) 897-9221
--	---	--	---	--	--

Rev. Clyde B. Rodgers
Evangelist - Singer
Chalk Artist

Rev. Clyde B. Rodgers is widely known as a successful evangelist in the Church of the Nazarene. Having entered the field of evangelism in 1933, he has conducted revival campaigns, and held camp meetings across the nation and in Canada. His message is plain, logical and convincing. An ardent student of prophecy, he is well able to soundly present this very important teaching of the Scriptures. Before his call to the ministry Mr. Rodgers was a

commercial artist and is now devoting his talent very effectively to his ministry. Each night he draws a beautiful picture illustrating some gospel song. The effectiveness of his artwork is even more impressive because he sings the song himself as he draws the picture, completing both of them simultaneously. Because of his unusual speed, he has been called "America's Lightning Chalk Artist." The public is invited to attend any of these services.

Reflections From Outer Space

By Rev. Jerry Bates

I guess that I might as well get my two cents in.

A lot has been said vocally and in print about the young people, who are on Main St. and in the parking lots at night. The problem is accentuated with squealing tires, Showboat breakins, and breaking and entering. Thus we tend to take an easy answer. Let's set a curfew—get the kids off of the streets and then none of these undesirable things will happen.

Someone needs to say something in defense of our youth. First, there are in our community, parents that tell their kids to get out of the house and not come back until specified time. I don't know their names, but every community has them. Second, many youth have problems at home and find it more comfortable to be on the street, than at home. The easy answer is to say, "Make them stay home."

Third, the vast majority of the youth on the street are not involved in delinquency, they are good kids. Most of them will not get into trouble, even though some adults see some of their activity as delinquent. Fourth, what is there in the city of Lowell for a young person to do after 9:00? Go home, and watch

the boob tube? Most of us adults get pretty tired of that too.

We can force the kids out of the parking lots and off Main St. by what we will only be doing is sending them some place else. Some place less visible, some place more difficult to control and know what they are doing. Thus we have not answered the problem, we have only moved it to another location.

Each person, I do not care what age, has several basic needs. They are: security, response, recognition and new adventures. Of course, these needs are outside of our basic physical needs that each of us have. What I am attempting to say is that the youth of our town that are on the streets need something to do.

Youth needs new adventures. That is they need to be able to do things that are different. And if they have to provide their own adventure, it will be in terms which we have been seeing. This to me, brings the problem down to the parents. Perhaps I should say those of us who are adults and are concerned about our community. What type of activities are we providing for our young people?

There are school activities, but they do not last very late. After a certain hour there is almost nothing for the youth to do, but to go some place and park with a girl, drive to Grand Rapids, or sit in a parking lot. What is our responsibility for the youth of our town? Not only my child and yours, but all of them? It is a community problem. We can't leave it to the school, nor the churches, nor the police. What are we providing the youth to do after 9:00? It is as simple as that.

When we are willing to approach the problem as a community, each organization and individual recognizing their responsibility and taking a part, we can come up with an answer. We don't have to entertain the youth, we only need to provide the youth with something to do and the majority will do it.

Shalom,
Jerry Bates

Bieri named to honors list

Dale Richard Bieri was named to the academic honors list for the recently completed summer quarter at Ferris State College.

To be eligible, a Ferris student must have completed a 3.25 grade point average in at least 14 quarter hours of graded work; a 4.0 is all A's.

HOMESPUN DEVOTIONS

by Pauline E. Spray

... If God so loved us, we ought also to love one another (1 John 4:11).

"Love makes the world go 'round." Or so it has been observed.

"Love is a funny thing—shaped like a lizard. It winds all around you and tickles your gizzard." That's what the frivolous rhyme in my old autograph book says. True love costs something. It demands sacrifice. Unselfish concern for others exacts denial with its devotion.

God proved His love for mankind when He gave His

only Son a ransom for the sins of humanity. His love went beyond mere well-wishing. It was love in earnest. His love compelled Him to do something for the welfare of those He loved. It constrained Him to give, though the giving meant self-denial and loss. Consequently, down through the ages humanity has profited by God's supreme gift.

Christians, we can prove our love for others by living outgoing lives, by showing compassion for those in need, by doing what we can to alleviate their needs, and by manifesting the true spirit of unselfishness in all our attitudes. If we love God, we will also "love one another."

Prayer: O God, I know Thou lovest me. I am very glad. Enable me to pass Thy love on to others. Make me a blessing. Let me be Thy channel today. Amen. Blessed, mighty Holy Ghost! Fill me to the uttermost; For Thy love, Thy light, Thy power, Just a channel hour 'b hour.

Author Unknown

OPEN LETTER

Dear friends,
To the bereaved, avoid saying, "You'll get over it soon; you will stop hurting." If they truly loved the deceased, they may never "get over it"—they may never "stop hurting". But, with God's grace and strength, they can adjust to their loss and go on living as their loved one would want them to.

Respectfully,

Card

ROTH-GERST
FUNERAL HOME
LOWELL MICHIGAN

Society Notes

Honored at Open House

Mr. and Mrs. John E. Brake

An open house honoring the 50th Wedding Anniversary of Mr. and Mrs. John E. Brake will be held in the Fellowship Hall of the Pleasant Valley United Brethren

Church, corner of M-50 and Bell Roads, west of Lake Odessa, Michigan, on Sunday, October 19th from 2-5 p.m.

Sometimes we perpetuate a myth. Like saying a laughing toothless baby looks like a little old man. When did you last see a toothless little old man? They're almost extinct, thanks to good dental care. There just aren't any toothless old men (or women) any more, and our laughing baby looks like a laughing baby.

That's good; and the reason for the lack of toothless old men these days is the emphasis on good dental care. We know that when baby's first teeth appear, they're important, because they maintain space for the permanent teeth and guide them into position. We know about topical fluoride clinics for youngsters and about fluoridated water to help reduce cavities in children's teeth.

We know, too, about brushing. Once we might have preferred a hard bristle brush, but now the recommended brush has soft bristles. It's less harmful to the gums, when we vibrate the bristles in tiny circles at the gumline and then sweep the bristles to the chewing surfaces and buff. A little flossing with dental floss once a day finishes the daily dental care by removing particles of food lodged between the teeth where the brush can't reach.

People who don't brush properly are in for some trouble, and while they won't necessarily lose all of their teeth, they could lose some. You see, bacteria in the dental plaque act upon the sugar in our food and create acid. If the plaque is not removed with frequent brushing or by the dentist, tartar forms, bringing on real problems. You know how hard the tartar is to remove by the dentist's scraping it off with a metal pick. If the tartar continues to accumulate without dental care, we can develop a condition known as pyorrhea, which causes inflammation and disintegration of the tissue and bone, and then our teeth become loose and do fall out. This is where the little old man used to come in.

Now, however, people are wiser. With good care that laughing baby could eventually become the old man with beautiful teeth—and that's a myth we'd like to perpetuate.

Miller in MTCEP

Paul Miller, a senior majoring in civil engineering at Michigan Technological University, is spending his fall term working for the Michigan Department of Transportation.

Miller, a resident of Lowell, is participating in Michigan Tech's Cooperative Education Program. The program is designed to give MTU students the opportunity to supplement their academic education by gaining practical experience in their chosen field of interest.

IN THE SERVICE

John E. Peterson, son of Mrs. Donna Wheaton, 296 Donna Drive, Lowell recently enrolled in the Army's Delayed Entry Program.

This program is designed to allow the individual to take up to one year before actually entering active duty. Additionally, this delay insures that the individual will be able to select the training and even the location of assignment upon entry.

Upon entering the active Army, the individual will undertake basic training learning skills such as drill

The Construction Division of the Michigan Department of Transportation is responsible for engineering supervision of construction contracts and providing engineering services to highway and bridge contractors. Co-op students assist in or perform construction survey and layout, inspection, record keeping, testing, and other field engineering duties on highway and bridge construction projects.

Paul is the son of Mr. and Mrs. David Miller of Lowell.

To celebrate Golden

Mr. and Mrs. Richard Dilly

Mr. and Mrs. Richard B. Dilly will be the guests of honor this Sunday, October 12, at an open house given by their children in celebration of their 50th Wedding Anniversary.

Richard and Helen were married 50 years ago on October 11th. They have resided in Lowell for over 30 years and have six children: Robert Dilly of Newaygo, Marilynne Kelley, Grand Rapids, Richard Dilly, Jr., Grandville, Barbara Nelson

Jackson, Donald Dilly, Lowell, and Donna Laux, Lowell. They also have 28 grandchildren, and three great-grandchildren. Mrs. Dilly's sister, Mary Insley, and niece, Joanne Whisenand, from Dallas, Texas, will be flying here to celebrate with them. All family and friends, past and present, are invited to share this special occasion with them at St. Mary's School from 2 to 5 p.m. No gifts please.

ATTEND

SERVICES

<p>ADA CHRISTIAN REFORMED CHURCH 7182 Bradford St., S.E. - 876-1888 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 Thermopile River Dr. - 877-1032 Pastor: Jerry L. Johnson</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 90th Street & Bancroft Avenue</p> <p>Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Jr.-Sr. High Young People 8:30 p.m. Evening Worship 7:00 p.m. Wednesday Bible Study 7:00 p.m.</p> <p>REV. GEORGE L. COON Telephone 888-8403 or 888-8912</p>	<p>GALILEE BAPTIST CHURCH OF SARANAC Corner of Orchard & Pleasant</p> <p>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. Wed.-Family Night 8:30-9:30 p.m.</p> <p>REV. JAMES FRANK 842-8174 - 842-8274 (Nursery & Children's Churches)</p>
<p>BETHANY BIBLE CHURCH 3800 East Fulton</p> <p>REV. RAYMOND E. BEFUS</p> <p>Morning Worship 9:30 a.m. (Broadcast 16 a.m. WMAX 1470) Sunday School 11:15 a.m. Evening Services 8:00 p.m. Wednesday Service 7:30 p.m.</p>	<p>CALVARY CHRISTIAN REFORMED CHURCH OF LOWELL 1151 West Main Street - 887-8841</p> <p>REV. RICHARD VANDEKIEFT</p> <p>Worship Service 10 a.m. & 8 p.m. Supervised Nursery During All Services</p>	<p>CHURCH OF THE NAZARENE OF LOWELL 201 North Washington Street</p> <p>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 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. Morning Youth Group 8:30 a.m. Evening Service 7:30 p.m. Sr. High Youth Group 8:15 p.m. Wednesday Family Hour 7:30 p.m.</p> <p>DR. DARRELL WILSON - 897-5500</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, 9:45 & 11 a.m. Church School 9:45 a.m.</p> <p>GERALD R. BATES, MINISTER Beulah Poe, Assoc. Minister</p> <p>Child Care During 8:30 & 11 a.m. Services</p>	<p>GOOD SHEPHERD LUTHERAN CHURCH 2287 Sogoyun, S.E. Lowell, Michigan</p> <p>Sunday School 9:30 a.m. Morning Worship 11:00 a.m.</p> <p>MARK BUCKERT, PASTOR</p> <p>Ron Moyleyian, Elder 897-9551</p>	<p>REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS 8148 - 98th St., S.E., Alt., Mich. HIGH PRIEST DIRK VENEMA</p> <p>PASTOR 888-8292</p> <p>Church School 8:45 a.m. Worship Service 11:00 a.m. Midweek Prayer Service 7:30 p.m. Evening Worship Service 7:00 p.m.</p>
<p>SARANAC COMMUNITY CHURCH (United Church of Christ) 125 Bridge St., Saranac, MI</p> <p>DIAL-A-PRAYER - 842-8889</p> <p>Morning Worship 10:00 a.m. Sunday School 11:15 a.m.</p> <p>THE REV. EDWIN MENDENHALL 842-8322</p>	<p>ST. MARY'S CATHOLIC CHURCH 482 St. Ann's FR. THOMAS SCHILLER PASTOR</p> <p>NEW HOURS Saturday Mass 9-11 a.m. Sunday Mass 9 & 11 a.m.</p>	<p>TRINITY LUTHERAN CHURCH (LCA)</p> <p>Worship Services 8:30 & 10:45 a.m. Sunday Church School 9:30 a.m.</p> <p>WESLEY A. SAMUELSON, D.D. Interim Pastor Nursery Provided</p>	<p>VERGENNES UNITED METHODIST Corner Parnell & Belle Drive</p> <p>Worship Service 10:00 a.m. Coffee Hour 11:00 a.m. Church School 11:15 a.m.</p> <p>DR. STANLEY H. FORKNER Ph. 531-7942 "Little White Church On The Corner"</p>

Winter Survival Preparations

- 1 To keep your house healthy throughout the winter, make those outside repairs now while the weather is still warm.**
- 2 Put away a bag of salt or sand for those days when your walkway and steps turn into an ice rink.**
- 3 If the doghouse does not have heat, drape a towel over the doorway to keep the wind out and throw a blanket inside for Fido.**
- 4 Add on storm windows and doors, or else your heating bill might cause a storm.**
- 5 Remember that some birds cannot afford to go south for the winter. Save the summer birdseed for those days when the ground is covered by snow.**
- 6 If you can tell the wind direction by holding up your finger in the living room, it's time to use weatherstrip and caulk the window and doors.**
- 7 Add insulation where it's needed.**
- 8 Don't wait until March to buy the warm clothes you needed in December.**
- 9 A call to FAIRCHILD OIL CO. will complete your preparations. Our computerized automatic fill-up system will keep your heating oil tank from running low, and our budget payment plan will help you weather the high cost of heating. We'll even check your furnace to see that it's in good operating order. So call today. While you keep out the cold, we'll keep up the heat.**

AMOCO **FAIRCHILD OIL COMPANY** **CITGO**

Phone 897-7592 1102 Lincoln Lake Ave., Lowell Phone 897-7590

Area Sports

LHS Golfers tie for first

The LHS golf team finished up their regular season tied with Fremont for first place with a fine 6-1 record. Three of the Red Arrows team members were named all conference with most points won. Scott Abel finished first in all conference with 102 points, Andy Rogers took second with 100 points, and Jon Vezino took in fourth place with a total of 97 1/2 points.

In a conference match on Wednesday, Oct. 1 with Cedar Springs the Red Arrows came out with a 163-199 victory. The Arrows hosted Cedar at Lowell's home course Deer Run, on the par 36 front nine. Jon Vezino and Scott Abel led the Arrows with 40's, Andy Rogers had a 41 and Greg Caldwell carded a 42 for the Arrows to give Lowell a total of 163 and a 5-0

Three members of the Red Arrows golf team received this medal with top honors in the conference. Recipients were Scott Abel, Andy Rogers and Jon Vezino.

Red Arrow Andy Rogers makes his second shot on the par four #8 at Deer Run as teammate Jon Vezino looks on. The Arrows dropped their only conference match last Thursday to co-champion Fremont.

win over Cedar Springs. On Thursday, Oct. 2, a match with the Fremont Packers caught the Arrows by surprise as they gave up their only Conference loss of the season. The Arrows had trouble making the tough shots with just a few bad holes proving to be the difference between the two teams as Fremont outshot Lowell 169-174.

A Tri-River conference match was held on Saturday, Oct. 4 at Saskatoon golf course in which Belding, Cedar Springs, Fremont, Greenville, Lakewood, Lowell, and Sparta played 18 hole rounds to make their bid at improving their final standings. Scott Abel fired a one over par 74 to take first place out of 42 golfers. Abel came

out three over after 9 holes, and then fired a fine two under par 35 on the white nine to finish up with the one over 74. Arrow Andy Rogers finished up second overall with a nine over par 82, with John Anderson placing sixth with 85, and Jon Vezino was right behind with a seventh place 86 to give the Arrows an outstanding 17 stroke lead over its next closest competitor Fremont.

The Red Arrows placed first for the meet with a 327 total. Fremont took second with 344, Belding came in third with 346, Sparta took fourth with 357, Lakewood fifth with 361, Greenville sixth with 367, and Cedar Springs finished up seventh with 391.—J.V.

Cross Country ends busy week

Lowell High School's boys and girls cross country teams were busy last week, compiling four wins and a third place finish at the Wayland Invitational.

After giving up first place to Sparta's Tom Shangle, the Red Arrow boys took the next five places in racing to a 20-41 win over the Spartans. Lowell's quintet was led by Junior Ken Blain's second place finish, followed closely by George Lang, Stephen Doyle, Matt Peters and Scott Foster.

In the girl's race, Sparta again captured first place, but Lowell's depth pulled out the victory, 27-30. Kathie Dey, Sue Schoenborn, and Bonnie Peters took second, third and fourth places respectively.

On Thursday, the Saranac Redskins came to Fallsburg Park and the Red Arrows had two more wins. Ken Blain (16:53) and George Lang (16:59) took the first two places, edging out Saranac's Shane Wheelock (17:00) who finished third. Doyle, Peters and Foster took the next

three places as Lowell wrapped up their eighth win of the season, 18-41.

The girls remained undefeated by downing Saranac 20-35. Dey, Schoenborn, Peters and Marilyn Flanagan captured the first four places in leading their team to victory.

The Red Arrows traveled to the Wayland Invitational on Saturday, finishing in third place behind Otsego and Delton. Blain finished fifth and Lang eleventh in the seventy-man field of runners. There was no girl's team championship, but Lowell's runners fared pretty well. Kathie Dey was second, Sue Schoenborn third, and Bonnie Peters eighth among the thirty runners.

This week Monday, twenty of West Michigan's finest teams invaded Fallsburg Park for the 19th annual Red Arrow Invitational. Results will be in next week's Ledger; along with the only dual meet action of the week. Lowell vs. the once-beaten Cedar Springs Redhaws.

Frosh beat Creston

The Lowell Freshmen Football team hosted a fine Grand Rapids Creston Football team on Thursday, Oct. 3 and won 12-6.

Lowell scored on its first possession capping a 60 yard drive with a 12 yard TD pass from Steve Wernet to John Kloosterman.

The extra point attempt failed and the score remained 6-0 until 20 seconds remained in the game. Wernet carried the ball over from a yard out to make the score

Girls lose two

The troubled LHS girls basketball team dropped two more games with the second game just two points late in the game which proved to be the difference. Last Tuesday, Sept. 3, the Arrows took on Fremont, but had foul trouble as five of the Arrows fouled out in the third quarter as Fremont edged out a 58-31 win over the Arrows.

Fremont dominated the first three periods scoring 16 points per quarter with Lowell outscoring Fremont only in the last quarter. Fremont took a 16-2 first period lead & built that lead to 32-11 by the end of the half. Fremont picked up another 16 points in the third stanza to add to their lead as they went into the final stanza 48-17. The Arrows outscored Fremont 14-10 in the final quarter as the game ended with Fremont on top 58-31. Beth Beachum led the Arrows with 5 field goals and one free throw for a total of 11 points.

Area Sports

Redskin Girls Split

Lakeview's offense stalled Tuesday night and the slow-down was enough to offset the charging Saranac Redskins, 37-30.

The stall was actually intentional and the murky pace forced the Redskins to foul in the fourth quarter as Lakeview won it from the line, sinking the final two free throws with no time remaining.

Saranac, in fact, had cut Lakeview's lead to 32-29 with five minutes remaining in the fourth quarter before Lakeview implemented its stall.

"They (Lakeview) pressed us the entire game and we broke it every time," Saranac Coach Patrice deAguirre said. "We finally got our offense going in the second half."

"We took some very low percentage shots in the first half," deAguirre continued. "In the first quarter, we made three of 11 shots." Lakeview jumped out in front, 12-7, after the opening quarter and increased its lead to 20-11 by halftime.

Saranac—now 3-2 overall and 2-2 in the Tri-Central Athletic Association—gained scoring advantages of 10-9 and 9-8 in the final two periods but the comeback fell short. Martha Smith scored nine points and grabbed eight rebounds, and Barb Snay scored five points, grabbed eight rebounds and blocked seven shots.

Lakeview, now 6-0 overall and 3-0 in the TCAA, was led by Pat Doll's 16 points. As a team, Lakeview made 16 field goals and five of 14 free throw attempts.

Saranac hit on 12 field goals and six of 11 free throws. The Redskins also grabbed 29 rebounds and committed 19 turnovers.

Saranac slugged out a 54-47 girls' basketball win over Belding Thursday as part of the Tri-Central Athletic Association girls' basketball games.

In Belding, Saranac jumped out in front, 11-7, before Belding caught fire in the second period to outscore

JV girls win two

The junior varsity girls basketball team defeated Fremont Tuesday night by a score of 52-28. Leading the Red Arrow attack was Kathleen Beachler with 16 points, Tami Kalkman with 9 points, and Kerry Cosgrove with 8 points.

On Thursday Lowell won a tight game defeating Grand Rapids Central 40-39. Tami Kalkman had 15 points and Kathleen Beachler had 12. It was the seventh consecutive victory for the junior varsity girls who now stand at 5 wins and 0 losses in the conference.

SCRATCH PADS—Glorious white paper bound with red gummy stuff. Various sizes. (None as large as a bread-box.) 50¢ a pound. Ledger, 105 N. Broadway.

0784 For You
QUILT-BATTS
8 yds. 3 1/2 oz. Double Poly ester batting, 46" wide, enough for top 17" x 87" quilts, post paid. Free samples on request.
QUILT QUILTING COMPANY
Box 1213
QUILTS, MINNESOTA 56742

Ed Benjamin
Residential Real Estate
Eastgate Specialist-Photo Brochures

Westdales

Better Homes

OFFICE 456-9561
DIAL PAGE 364-1164
(Just Give Your Name And Number)

CORRAL THE HIGHEST INTEREST RATES ALLOWED BY LAW

Drive in the best deal on the range! You can wrangle sky high interest with one of our many savings plans. Just stop in and see us for all the info!

STATE SAVINGS BANK

LOWELL MAIN Phone 897-9277
LOWELL WEST-END Phone 897-5805
ROCKFORD M-44 Phone 874-8330

DRIVE-IN & BRANCH OFFICE HOURS

Mon. thru Thurs.	8:30am-5:00pm	Mon. Tues. & Wed.	9:00am-3:30pm	Mon. thru Thurs.	9:30am-5:00pm
Fridays	8:30am-3:30pm	Thurs. & Sat.	9:00am-12:00noon	Fridays	9:30am-5:30pm
Saturdays	8:30am-1:00pm	Fridays	9:00am-5:30pm	Saturdays	9:30am-1:00pm

THREE CONVENIENT LOCATIONS
Westown-1425 W. Main St., Lowell Main Office - 414 E. Main St., Lowell Rockford-M-44 & Myers Lake Road

AUTOMOBILES . . .

MUST BE INSURED FOR YOUR PROTECTION

28.12 FEB 77

You must carry auto insurance for your car in most states, but the extent of coverage and policy prices vary. We can create a policy for you offering the most extensive coverage at the most reasonable prices.

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

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

PAUL'S FAMILY SHOWBOAT RESTAURANT

Headquarters For:

- Luncheon Specials
- Evening Specials
- Choice Prime Rib Only \$5.95 Every Fri. 5 - 8
- Banquet Facilities \$3.95 Dinners Every Sunday

700 E. Main, Lowell 897-9622

HUGE SELECTION of Men's Work & Sport Boots & Shoes.....

★ Regular & insulated
★ Sizes 7 1/2 - 14 - also available in wide width

Shoes for the Entire Family

ANDERSON SHOE STORE
"The Family Shoe Store"

ASK ABOUT OUR SHOE CLUB

10% DISCOUNT FOR SENIOR CITIZENS

209 E. Main Street, Lowell Phone 897-5611 Hours: Mon. thru Sat. 9am-6pm
Member of the Lowell Chamber of Commerce

Hartley Bags Trophy

Behind all that camouflage is Mark Hartley, a successful and proud bow hunter. Mark brought down this twelve point trophy with a single arrow from about twenty yards away on Friday, October 3 at 7:30 a.m. This is Mark's first deer with a bow after six years of hunting. He has bagged two with a gun in previous years. As with most hunters, Mark won't be any more specific about where he shot the deer, other than to say, "south of Lowell".

Some people have believed that diamonds grow if left undisturbed in the soil.

Thank You...

We would like to take this opportunity to thank all our customers who helped make 1980 one of our best model years ever.

We would also like to invite everyone to stop by to see our 1981 Ford cars and trucks. New models arriving daily.

FALS
RENT-A-CAR

Harold Zeigler FORD

11979 East Fulton, Lowell, Michigan
Sales: 897-8431 or 897-7934 Service: 897-5335

Girls tennis win another

LHS girls tennis team chalked up another win last Thursday as they edged out a 5-2 victory over Caledonia. The Arrows had a tough time in singles matches as they edged out two wins with both going the full three sets. In doubles Lowell came out with three very strong walkaway victories in two easy sets each.

In singles matches, Tawlie Knotternerus came up with a win as she edged out her opponent 3-6/3/6-2. Arrow Mary Hosley found her match to be a bit tougher as she lost the first set 2-6 then won a close second set 7-6 to even up the match, but commanded the third set 6-2 to walk away with a win.

In doubles matches LHS girls put together three strong, by not allowing their opponents more than 3 points in any set. Mary Schreus and Fran Saboo won their match with scores of 6-1 and 6-2. Janet Merriman and Stacey Lippert came out on top with 6-1/6-3 sets, and Diane Rittenger and Kristine Schroeder picked up the Arrows third doubles win with sets of 6-1/6-0, to finish up the Arrows strong 5-2 win over Caledonia.—JV.

Saranac Loses

Lakeview zoomed out to a 21-0 lead in the first half and never looked back as it posted a 43-13 Tri-Central Athletic Association win over Saranac Friday.

Lakeview opened the scoring in the first quarter when it recovered a Saranac fumble on the Lakeview 23-yard line and sipped 77 yards in three plays, capped by quarterback Dan Doll's 69-yard run with just over three minutes left in the period.

In the second stanza, Saranac attempted a fake punt on fourth down and failed, giving Lakeview the ball at the Saranac 44-yard line. Four plays later, Doll scored from the 1-yard line as Lakeview stretched its lead to 13-0. The extra point kick was blocked by Brian Simpson.

Ed Abbey broke a 20-yard run at the 2:18 mark of the second quarter to cap a 69-yard drive, and the PAT pass gave Lakeview its 21-0 lead.

Saranac (2-3, 2-2) came back with a 66-yard drive on five plays, topped off by Mark Haskins' 46-yard pass to Duane Butcher for the score.

Lakeview added touchdowns on two more long drives in the final two periods, the first on Doll's 1-yard plunge to cap a 12-play drive and the second on Mike Slentz' 1-yard run which finished a 73-yard drive at the 9:19 mark of the fourth quarter.

Saranac closed its scoring in the fourth quarter on Dan Denman's 1-yard run, and Haskins' kick was good.

Saranac closed its scoring in the fourth quarter on Dan Denman's 1-yard run, and Haskins' kick was good.

Lakeview, now 4-1 overall and 3-0 in the TCAA, scored its final seven on Satterlee's 1-yard run and PAT kick.

Saranac rolled up 15 first downs on 167 yards rushing and 66 yards passing (6-8), for 233 yards total offense, while Lakeview collected 413 yards total offense on 275 yards rushing and 138 passing, but only 10 first downs.

Arrows come up short

The Red Arrows football team couldn't quite outscore the undefeated Lakewood Vikings last Friday night in the bitter cold game at Lakewood, as the Arrows dropped a 33-20 loss to the Vikings. Running back Carl Kloosterman accounted for all of Lowell's touchdowns as he made two as an offensive man and one as a defenseman.

Lakewood opened scoring in the first quarter as they ate up 39 yards in 10 plays to take a 7-0 lead over the Arrows. The Arrows came back in the second quarter as Carl Kloosterman picked a Lakewood fumble out of the air and ran back 54 yards for a touchdown to tie the score at 7-7 with 8:55 left in the half. Less than three minutes later the Vikings came back with some big yardage as they went 42 yards in five plays for a touchdown to take a 13-7 lead as the Arrows blocked the extra point.

Lowell couldn't gain yardage on the tough Viking defense and were forced to punt from deep in their own zone to give Lakewood on the Arrow's 32 yard line. The Vikings ran the distance in only six plays to take a 19-7 halftime lead.

In the second half the Arrows kicked off to the Vikings and managed to hold Lakewood and forced them to punt. The Arrows fumbled

LETTER POLICY

The Ledger invites readers to express their feelings on topics of general interest in letters to the editor. Letters should be no longer than 600 words and typed double space if possible. They should be addressed to The Editor, Box 128, 105 N. Broadway, Lowell, MI 49331. All letters must be signed by the author.

The Grand Valley Ledger retains the right to edit all letters for punctuation, grammar, spelling and length but not for content.

ESTATE

FOR YOUR ESTATE FROM FARM BUREAU LIFE
You can make your estate work effectively for you now, and for your heirs later with Estate Protector life insurance. Begin your estate planning now.

FARM BUREAU INSURANCE GROUP

Dale Johnson
1940 28th Street
Grand Rapids
Phone 241-1809

WEEKEND SPECIALS...

FRIDAY, OCTOBER 10th **\$4.00**
FISH FRY ALL YOU CAN EAT!

SATURDAY, OCTOBER 11th **\$4.25**
HAM
ESCALLOPED POTATOES & CHOICE OF SALAD

EUCHRE PARTY
Every Monday Night At 7:30
OPEN TO THE PUBLIC

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

THE VILLAGE INN

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

Woodpeckers can damage homes

Woodpeckers can do serious and costly damage to homes. The structures most often damaged are those with decorative plywood siding made to resemble rough sawn boards, though woodpeckers will sometimes work their way up and down the vertical corner boards on homes with overlapping clapboard siding.

Many people don't want to believe that their siding is full of insects, but inspecting the edge of a piece of plywood siding reveals how it can happen. The openings along the edge or a decorative groove offer insects a place to hide. Cluster flies, leaf cutter bees, box elder bugs, paper wasps, and other insects looking for overwintering or nesting sites may move in.

The problem with the woodpeckers occurs in the fall or spring, when cold weather is followed by a warm spell. The insects warm up and begin to move around. When a woodpecker hears them, it begins to seek them out.

GR Mothers of Twins to hold sessions

Area twins and triplets will have an opportunity to advance medical knowledge when the Grand Rapids Mothers of Twins Club opens hand and foot printing sessions to the public October 9, 10, 13 and 14. Rogers Plaza and Eastbrook Mall will host the event.

The prints will be used by Tulane University geneticist Dr. H. Warner Kloepfer in research which will devise a highly accurate method of telling fraternal from identical twins. Fraternal twins develop from two different fertilized eggs. Identical result when a single fertilized egg splits and each half becomes a baby with the same genetic make-up. At present, techniques for determining twin types are costly, inconvenient and often unreliable.

In addition, the international project will study certain genes which are expressed in the ridges of palm, finger and foot prints. This information will lay a foundation for future research that will involve many types of medical and genetic studies.

Area twins or triplets who are two or older are invited to participate with their families by being printed between 6 and 9 on October 9, 10 on the mall at Rogers Plaza or 6 to 9 October 13, 14 at Eastbrook Mall. For information or appointments, call Kathy Rodenhouse at 245-4596.

Dr. Kloepfer's study aims at printing 4000 sets of twins and as many members of their families as possible. Over 2600 sets from around the world have been printed to date.

Participants are informed of their scores and the final results when the research is completed.

Saranac Doin's

Area accidents claim two

Two separate single car accidents in Kent County claimed the lives of a Saranac woman and a former Lake Odessa man early Sunday morning.

According to Kent County Sheriff's Deputies, Deborah Kay Gould, 22, of W. Riverside Drive, died when her husband Michael, lost control of the car he was driving

on Kenowa Road, hit a bank and rolled over. Deborah reportedly left the vehicle upon impact. The vehicle then rolled over on her. She was pronounced dead at the scene. Michael Gould, 25, was treated and released at Blodgett Memorial Hospital.

Larry Todd Mitchell, 26, of Grand Rapids, was killed when the vehicle he was

driving hit a tree head on on Snow Avenue near 76th Street. Mitchell is believed to have crossed the center line, and in trying to re-enter the right lane went off the right side of the road. The accident is believed to have happened around 2 a.m., but wasn't discovered until 7:24 a.m.

Pumpkin season here

Although it's a few weeks until that fateful night of trick-or-treaters, Michigan pumpkins are another fall crop that's excellent for good eating, as well as for decoration. When you purchase this year's Halloween jack-o-lantern, stock up on several smaller pumpkins. The seeds are a tasty snack when roasted and the pumpkin flesh can be cut into pieces and cooked, then canned or frozen for future use.

Winter squash is traditionally baked and pumpkin is used in pies; however,

many recipes are available for preparing hot soups, jams, cakes and unique vegetable dishes. Squash and pumpkin are generally interchangeable in their uses.

Michigan's commercial crop of pumpkins and winter squash is primarily grown in Macomb and Wayne Counties, requiring a full growing season to mature.

Winter squash is easily kept for several months if stored whole in a dry, well-ventilated room. Many early settlers survived long winters with the help of nourishment from this food introduced to them by Indians.

When purchasing squash or pumpkin, look for mature hard shells and fruits heavy for their size. Avoid those with cracks or watery spots, which may indicate decay.

When selecting a wine, look at the label for information on what you are buying. If the word "Michigan" appears on the label, a minimum of 75 percent of the grapes used are grown in our state.

PRATS PH. 642-9415 **SERVICE PH. 642-9282**

SAM'S SERVICE CENTER

PH. 642-9282, 642-9419 or 642-9281 DUZEY
Corner Of Bridge & Church Streets in Saranac

Tune-Up SPECIALS \$10 & UP \$15 & up for V8 - plus parts	Heavy-Duty BRAKE FLUID 96¢	Goodyear SNOW CAPS A78x13 \$19.95 E78x14 \$26.00 F78x14 \$26.00 G78x14.15 \$26.00 H78x14.15 \$26.00
Disc Brake SPECIALS \$39.95 Turn rotors, size pads, pack bearings, road test.	Citgo Reg. MOTOR OIL 50¢	FULL WARRANTY Good Selection of Used Tires and Wheels \$5.00 & Up We'll Buy, Sell or Swap!
Delco Freedom BATTERIES \$59.95 60 Month Warranty	Heavy-Duty BATTERY \$39.95 Gabriel Lifetime Warranty	AUTO PARTS New, Rebuilt & Used
AUTO PARTS New, Rebuilt and Used	Shock ABSORBERS from \$9.95	Front-End ALIGNMENT \$15.00 on most applications
WINTERIZE YOUR CAR \$19.95 Flush, install new anti-freeze and thermostat	AC or Champion SPARK PLUGS \$1.20	Moremont EXHAUST SYSTEMS 20% OFF
	Citgo Permanent ANTI-FREEZE \$3.99 gal.	High Speed WHEEL BALANCING \$3.00 Per Wheel
	Front Disc BRAKE PADS \$9.90	
	AC OIL FILTERS \$2.99	
	WASHER SOLVENT 96¢	
	Woolenol ANTI-FREEZE \$2.88 gal.	
	Bar's Leak RADIATOR SEAL 96¢	
	Automotive THERMOSTATS \$1.92	

Salmon a \$200 million boon to state tourism

WHERE TO FIND 'EM

LAKE MICHIGAN	LAKE SUPERIOR
1-St. Joseph River	20-Black River
2-Kalamazoo River	21-Big Iron River
3-Grand River	22-Huron River
4-Muskegon River	23-Dual River
5-Peewee Lake	24-Chicago River
6-Pere Marquette River	25-Sucker River
7-White River	
8-Sable River	LAKE HURON
9-Manistee Lake	26-Carp River
10-Manistee River	27-Harrisville Harbor
11-Battle River	28-Au Sable River
12-Platte River and Bay	29-Tarara Bay
13-Burdman River	30-Au Gres River
14-Grand Traverse Bay	31-Cass River
15-Lake Charlevoix outlet	32-Fort River
16-Manistique River	33-Harbor Beach
17-Thompson Creek (dry)	34-Elk Creek mouth
18-Escanaba River	
19-Sig Center River	LAKE ERIE
	35-Detroit River
	36-Huron River

With coho and chinook spawning runs expected to be double 1979 totals in some areas, Michigan's \$200 million salmon fishing industry could be heading for its best year ever, according to Automobile Club of Michigan.

That has pumped \$1 billion into Michigan's economy over the last five years," stated Joseph Ratke, Auto Club Touring manager.

This year, charter boat captains trolling off the 36 lakes and rivers on Auto Club's 1980 Salmon Guide are reporting some of the best fishing in years. Fish in

all four of the Great Lakes ring the state appear larger than in the past due to a surplus population of alewives, the salmon's main prey.

From now until spawning runs shut off their appetites, more than two million silvery fish will gain two to four pounds per week until chin-

ook reach a husky 25 to 40 pounds and coho top 10 to 15 lbs.

"Catfish" supports ADA

Jim "Catfish" Hunter makes a strong pitch for the American Diabetes Association. The former Yankee star pitcher has just "signed on" to be the National Honorary Campaign Chairman for the American Diabetes Association. "Catfish", who is a diabetic, hits home the ADA's campaign theme "We Teach Diabetes Survival, come help us". He is announcing the "Diabetes Awareness Campaign" for the Greater Grand Rapids Area from October 10-November 10. During this time neighbors will call on neighbors informing that Diabetes is the 3rd leading killer and giving the warning signs. Volunteer to help by calling the American Diabetes Association 243-8477.

"Making ends meet" series offered

One dollar may not purchase much these days but it can buy a wealth of information that can help your family cut down on expenses.

"Making Ends Meet: Volume 2," a newsletter series to help families survive the financial challenges caused by inflation and unemployment, will soon be available from Michigan State University Cooperative Extension Service offices throughout Michigan. These newsletters will contain practical ideas for easing the squeeze on family finances in the areas of clothing, foods, and energy for home heating and transportation. They will be mailed out monthly for six months beginning in October—all for only \$1.

To subscribe to "Making Ends Meet", call 616-527-1400, the Ionia County Cooperative Extension Office, by Sept. 30. The cost is only \$1 for all six issues.

WHISPER—If you're 65. We won't tell. We'll just give you a buck off the regular subscription price! Call 897-9261. Grand Valley Ledger.

Football Game Warmth in Kilt Meats

by Lollipop

Long Sleeve Shirt
Ankle length pant

Inner layer 100% cotton
Outer layer 100% polyester

Lollipop Thermals
S - M - L - XL in stock

Lollipop Tops with Lace trim - matched Bikini Available

OPEN WED. UNTIL 8 P.M.

THAT Special PLACE

215 W. Main, Lowell, 897-8545

Member Of The Lowell Area Chamber Of Commerce

Community Funds are distributed

The Lowell Community Fund has been functioning in the Lowell area since 1953. Each year a certain percentage of money raised in Lowell for the Kent County United Way is returned to the Lowell Community Fund to be distributed locally. Since 1953, the Boy Scouts, Girl Scouts, Campfire Girls, YMCA and similar organizations have received funds from the Lowell Community Fund.

There are forms available from the United Way solicitors that will allow individual contributors to designate where they would like their gift of money to go.

It is, of course, necessary for Lowell to first reach the goal set by the Kent County United Way before funds can be returned to our community.

One of the specific projects funded by the Lowell Community Chest this year, was to send these three Lowell students to Blue Lake Fine Arts Camp. They are left to right Marc Angus, Mindy Walling and Kim Schneider. Dr. Robert Reagan is pictured with the students representing the Lowell Community Fund.

These scholarships are originally the idea of the Lowell Area Arts Council which funds two students per year to attend an arts camp of their choosing, with help from the Community Fund, a total of five were able to participate this year.

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

LOWELL WASH ALL

FULLY LIGHTED, OPEN 24 HOURS

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

4 SELF-SERVE BAYS FOR CARS, TRUCKS, RV'S, MOTORCYCLES

4 POWERFUL VACUUMS YOU NAME IT

1400 W. Main

Planetarium presents children's program

The Chaffee Planetarium is once again presenting its children's program "The Sky Tonight." Scheduled on Saturday afternoons during October and November at 1:30 p.m., this popular program is designed especially for children ages 3 through 8.

Normally children below the First Grade level are not admitted to the Planetarium's sky theater, therefore the Planetarium staff produced a program just for this younger set. During the show a narrator will explain, in simple terms, why we experience night and day. In addition some of the bright stars, planets and imaginary sky figures that are visible during autumn will be explained and shown.

Adults are urged to accompany small children. All ages will be admitted. Admission is \$1 for adults and 75c for children. Doors open at 1

Printed Napkins, Matches 897-9261

p.m. and visitors are urged to come early as seating is limited for this very popular show.

Camp Fire begins new year

Five Blue Bird and five Adventurer groups in Lowell and Alto are ready to start a new year of activities in Camp Fire. As a "send-off" for the fall season, all groups on each of the two levels will meet together for a good time outdoors.

The Blue Birds are planning a wiener roast with "s'mores" as a special dessert treat. They will meet at the Lowell Scout cabin from 3:30 to 5:30 p.m. on Monday, October 6, to sing songs, play games, hike to collect leaves for print-making, to gather wood for the supper fires, and make wishes as pine cones are tossed into the embers. Their leaders are Terry Zandstra, Sue Horan, Debby Hendrick, Susan Kirsch, and Deb Vander-Wood.

Adventurers will meet at the Scout Cabin the following day, Tuesday, October 7, at 3:30 p.m. for two hours of hiking, building fires, preparing foil dinners and "walking salads", cooking over coals, and thinking about the Camp Fire watchword, "Who-oh—for Work, Health, and Love—as they too make their wishes around the ceremonial fire. Their leaders for the year will be Beth Kettner, Martha Roskamp and Marilyn Finney. Rexey Snyder and Kay Trowbridge, Marilyn Keim, and Gloria Ossewaarde.

Betty Coons is serving as Area Coordinator and Delores Dey will once more be in charge of the annual Keewano Council Product Sale in Lowell. Karen Casey, as Southeast District Director, acts as liaison between the local groups and the Council, which is headquartered in Grand Rapids.

SCHOOL LUNCH MENU!!

LOWELL AREA SCHOOLS
Mon., Oct. 13: Lasagna or Goulash, Cabbage Slaw, French Bread, Chilled Fruits, Milk.

Tues., Oct. 14: Barbeque on a Bun, Tossed Salad or Vegetable Sticks, Steamed Whole Kernel Corn, Choice of Fresh or Canned Fruit, Cookies or Bars, Milk.

Wed., Oct. 15: Chicken and Gravy on Mashed Potatoes or Rice, Green Beans, Biscuits or Dinner Rolls, Jello with Whip or Fruit, Milk.

Thurs., Oct. 16: Tacos with Meat, Cheese and Lettuce, Biscuits or Cornbread with Syrup, Salad or Vegetables, Assorted Fruits, Milk.

Fri., Oct. 17: Macaroni and Cheese or Chop Suey with Rice, Green Vegetables, Hillbilly Rolls, Chocolate Pudding with Whip or Fruit, Milk.

SHARP! Used Cars

Wittenbach Has Them

1979 CADILLAC SEDAN SEVILLE 4-Door Diesel engine, Firemist Brown, With Velour Interior. Loaded with all the G.M. Options, Luxury Car with Top Fuel Economy.	1978 OLDSMOBILE CUTLASS SUPREME BROUHN COUPE Silver Metallic W/Matching Landau Top. Sport Wheels, Stereo & Air. Just 29,000 miles.
1979 PONTIAC BONNEVILLE 4-Door Power Locks, Power Windows, Tilt Cruise. Air, Split Seats, Beautiful TuTone Green, With only 34,000 miles.	1977 PONTIAC GRAN LEMANS 2-Door Jet Black, 23,000 miles, Divided Seats, Air Cruise, Wire Wheels, Excellent Condition.
1979 CHEVROLET CHEVETTE 4-Door Economical 4 Cyl. With the Comfort of Air Conditioning. Tilt Wheel, AM/FM, Automatic Trans, 19,000 miles.	1976 DATSUN 710 Automatic, Air, AM/FM, Only 57,000 miles.
1978 PLYMOUTH VOLARE PREMIER STATION WAGON Ivory White W/Woodgrain Paneling, Split Seats. Air Cruise, AM/FM, 15,000 miles.	1979 GMC RALLY STX VAN 8 Passenger Stereo, Tilt Cruise. Air, TuTone Paint, Only 10,000 miles, Tremendous Savings.

SAVINGS

Special Closeout Prices On 1980 Oldsmobiles & Pontiacs!

WITTENBACH SALES & SERVICE

749 W. Main St., Lowell 897-9227. Open til 9pm Mon., & Wed. til 3pm Saturday.

ADA LAWN AND GARDEN EQUIPMENT, INC.

Grand Opening

THURSDAY - FRIDAY - SATURDAY
OCTOBER 9 - 10 & 11

\$20 OFF ALL CHAIN SAWS
\$40 OFF ALL SNOW-BLOWERS

Check the Special Grand Opening Prices On CASE TRACTORS

FREE DRAWING REGISTER TO WIN
Jacobson 30" Snowblower
Hosellic Chain Saw
Weco String Trimmer
And Not Be Present To Win
DRAWING 5:00 P.M. Sat.

FREE! LIVE DEMONSTRATION
The Incredible 35,000 WECO SPLI TTER
Pantastic Machine
See It To Believe It!!
Coffee, Donuts and Cider

ADA LAWN & GARDEN EQUIP., INC.
SALES & SERVICE
6440 E. FULTON - PHONE 676-2393
HOURS: MON.-THURS. 8-6, Fri. 8-8, Sat. 8-2

Hey guys & Girls- Homecoming is this weekend. Wide variety at Nature's Emporium. Place courseage & boutonniere orders early.

NATURE'S EMPORIUM

611 W. Main - Lowell
Phone 897-7977

OIL & LUBE SPECIAL!

- Oil Change (choles of up to 5 qts.)
- Oil Filter (any size)
- Chassis Lubrication (fittings extra)
- Check All Belts (bolts extra)

\$13.95

COMPUTER SPIN BALANCE

- Increased Safety
- Smoother Ride
- Longer Tire Life

\$16.95 ALL FOUR TIRES...

ALIGNMENT SPECIAL

Adjustment of Castor, Camber & Toe-in, Complete Inspection Of Front End.

\$14.95

Any Make U.S. Car 1/2" extra for wheel adaptors (custom wheels)
1" extra for air cond. cars

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.

Legal Notices

PUBLICATION OF CLAIMS NOTICE
STATE OF MICHIGAN
PROBATE COURT
COUNTY OF KENT
File No. 135,593
ESTATE OF
GEORGE RICHTER,
DECEASED.

TAKE NOTICE: Creditors of George Richter, Deceased, of 1518 Alden Nash, Lowell, MI 49331, who died on September 22, 1980, Social Security Number 384-10-5137 are notified that all claims against the decedent's estate are barred against the estate, the Personal Representative and the heirs and devisees of the decedent, unless the claims are presented either personally or by mail to the following Personal Representative on or before December 11, 1980: William Richter, c/o Atty. Robert J. DeBoer at 1125 W. Main St., Lowell, MI 49331.

Dated: September 29, 1980
Freihof, Oosterhouse, DeBoer & Barnhart, P.C.
Attorneys for Estate
By: Robert J. DeBoer
Bar No. P-12598
1125 W. Main St.
Lowell, MI 49331
Phone: (616) 897-9218

STATE OF MICHIGAN
IN THE CIRCUIT COURT
FOR THE
COUNTY OF KENT
ORDER FOR PUBLICATION
NO. 90-41853-DO
LORI BEEBE (HAMMOND)
SS# 385-72-6083

Plaintiff,
vs.
RAY BEEBE
SS# Unknown
Defendant.

At a session of said Court held in the Hall of Justice Building in the City of Grand Rapids, on the 19th day of September, 1980.

On the nineteenth day of August, 1980, an action was filed by Lori Beebe, Plaintiff, against Ray Beebe, said Defendant, in this Court for absolute divorce.

IT IS HEREBY ORDERED that the Defendant, Ray Beebe, whose last known address is unknown, shall answer or take other such action as may be permitted by law on or before this 19th day of December, 1980.

Failure to comply with this Order will result in a judgment of default against said Defendant for the relief demanded in the Complaint filed in this cause.

Roman J. Snow,
Circuit Judge
EXAMINED, COUNTER-SIGNED & ENTERED. M. A. Diedrich, Clerk.
ATTEST: A TRUE COPY. M. Diedrich, Deputy County Clerk

10-180/10-22-80

Kent Soil District to meet here

Kent Soil Conservation District will be holding their Annual Banquet Nov. 6, 1980 at the First United Methodist Church in Lowell. A swiss steak dinner will be served at 7:30 with the meeting following.

H.H. Callahan, past Chaplain at the Ionia Reformatory will give a colorful slide presentation on wildlife and wildflowers in Michigan. He has won many awards for his pictures. There will be the election of one director, door prizes and recognition awards. Candidates for Merrill Post's position are Ron

Happy Birthday

October 11: Harold Derrow, Jerry Kinyon I, Donna Bieri, Robert Ellis, Liz Graham.

October 12: Tim Gouchenaur, Ella Thompson, Robert VanderWal, Dr. Harold Myers, Dan Phillips, Thelma Rittenger, Angie Abel.

October 13: Gilbert Snider, Liz Hawk, Emily Zengri, Myra Wright, Beatrice Hager, Mildred Mickle.

October 14: Jeanne Shores, Cindy Timmons, Brenda Kimble, Michele Doyle, Rommie Moore.

October 15: Eleanor Dintzman, Jan Lippert, Linda Fellows Jr., John Cairon, Wilma Goff, Frank VanDusen, Carol Avery.

Lamoreaux of Belding Road and Chuck Porter of Rockford. Ron owns 350 acres, rents an additional 100 acres and milks 50 cows. He belongs to Michigan Milk Producers and is President of Michigan Holstein Association in this district. Chuck grows corn, beans and wheat on his 230 acres and he also works an additional 400 acres with his father, Darcy. Chuck has attended the Agricultural Program at Michigan State University.

Tickets for dinner at \$4.50 and must be purchased by Oct. 29th. Hurry and buy your tickets now. For more information call the office at 361-5345.

Tomatoes are a true convenience food with very little waste. Just wash, trim and slice. Tomatoes can be broiled, fried, stuffed, baked. Add them to soups, sauces, stews and gravies or combine with other Michigan vegetables.

When preparing a summer brunch or luncheon—try stuffed tomatoes. They're attractive and easy. Simply cut a tomato's stem end and slice into quarters about three-fourths of the way down. Gently spread the section apart and fill with cottage cheese, chicken or egg salad, or shredded Michigan rosetta. Place this delicious treat on a bed of lettuce and garnish.

View new K-car

Henry Vander Vempen, left, and Leonard Jackson of Vemco Chrysler-Dodge, Inc. in Lowell attended the preview of 1981 Chrysler models in Detroit recently. The top attraction at the preview was the all-new, fuel-efficient, front wheel drive "K" car.

NOTICE

NOTICE OF SALE EXCESS LAND

BY KENT COUNTY ROAD COMMISSION

Notice is hereby given that the Board of County Road Commissioners of the County of Kent, Michigan will accept sealed bids until 9:30 A.M. E.D.T., Tuesday, October 21, 1980 at the Kent County Road Commission Office, 1500 Scribner Avenue, N.W., Grand Rapids, Michigan 49504 for the purpose of disposing of the following described parcel of land located in Section 14, Vergennes Township, Kent County Michigan.

The North 295.0 feet of the South 790.0 feet of the West 1,760.0 feet of the Southwest One-quarter of Section 14, Town 7 North, Range 9 West, Vergennes Township, Kent County, Michigan. EXCEPT the West 75.0 feet thereof.

Containing 10.90 Acres more or less.

A deposit of ten percent [10%] of the bid price is to accompany each sealed bid in the form of a Money Order or a Certified Check.

Deposits made by unsuccessful bidders will be returned upon completion of tabulation of bids.

Successful bidder to be responsible for Title Insurance, Survey, Recording Fees, and related expenses.

Kent County Road Commission to furnish successful bidder with an executed "Quit Claim" deed upon receipt of payment in full.

For further information, interested parties may contact Malcolm Balk, Right of Way Department, Kent County Road Commission, 1500 Scribner Avenue N.W., Grand Rapids, Michigan 49504. Phone: (616) 451-2724 Ext. #39 or #41.

The Board of County Road Commissioners reserves the right to accept or reject any or all bids as it deems in the best interest of the Kent County Road Commission.

Elmer E. Smith, Chairman
Board of County Road Commissioners
County of Kent, State of Michigan

c47-48

LOWELL TOWNSHIP NOTICE

PLEASE TAKE NOTICE the Lowell Township Planning Commission will hold a public hearing on

TUES., OCT. 14, 1980

at 8:00 p.m. at the Lowell Township Hall, 2910 Alden Nash, SE, to discuss the proposed six amendments to the Zoning Ordinance.

- Under 2.0 Words and Terms Defined
FLOOR AREA. The sum of the gross horizontal areas of the several floors of the building or buildings on a lot measured from the exterior faces of exterior walls which are entirely above grade or from the center line of party walls [above grade] separating two buildings, excluding cellar and basement areas.
- Under 4.24 Structures
C. Every Dwelling Shall:
e. Have at least one livable floor area of which the exterior walls are entirely above grade
- Under 4.2 General Regulations
4.2.9 Public Shows, Etc. Public shows, meetings, entertainments, exhibitions, competitive events or religious services may not be held in the open air or under canvas unless a written application first be filed with the Township Clerk and a license be obtained therefor. Said application shall state the name or names of the applicant or applicants and the nature of the activity and the proposed site. The Township Clerk shall grant such a license, upon proper application, if it appears that such activity is not in violation of any law, ordinance or regulation and will not endanger the public peace, health, or safety.

- Under 4.2 General Regulations
4.2.8 Keeping of Domestic Animals. No horses, cattle, swine, or other animals or fowls then are usually considered house pets shall be kept in Lowell Township on parcels of land less than three acres. The number of such animals shall not exceed one animal for the first three acres of lot area. The premises on which said animals are to be kept shall be maintained in a sanitary condition. Any building in which said animals may be housed shall be at least 50 feet from any other property or street line.
- Under 4.3.2 General Lighting and Screening Requirements D. Fences [Platted Areas] No perimeter fence shall be more than five [5] feet in height. Fences placed along front side of lot shall not exceed 10 feet in length from lot corner. Barbed wire, woven wire, or electrified fences are not permitted; chain link fences are permitted only on the rear side of a dwelling. Protective fencing must have Township Building Official's approval prior to set up.
Table of Use Regulations
R-2 District Under Column Seven
1. See also Section 4.3.2
6] Table of Use Regulations
C District Under Column Seven
1. See also Section 4.3.2
The complete text and maps of the zoning ordinance may be examined at the Lowell Township Hall during regular office hours.

Carol L. Wolfs,
Lowell Township Clerk
897-7600

C45 & 48

Fire Prevention Week — clear chimney

On October 9, 1871, Mrs. O'Leary's cow kicked over a lantern which started the Great Chicago Fire and resulted in 250 deaths and property damage of 168 million dollars. While Mrs. O'Leary and her cow are now dead and few homeowners use lanterns, the threat of accidental fire is still a major community and personal threat 109 years later.

The Saint Mary's 5th and 6th grade current events classes recently visited the Riverside Fireplace Shoppe where owner Stan Johnson informed the class on different types of wood stoves and fire safety.

marks this year's observance of Fire Prevention Week which has been held nationally since 1922 to focus public attention on the importance of fire safety. The week's principal sponsor, The National Fire Protection Association, states that in 1978 there were 8,783 fire related

fatalities and losses of over 4 billion dollars.

One fire statistic that has risen dramatically in the last several years is the number of home chimney fires. A chimney fire is caused by the hazardous buildup of soot and creosote that collect in household flues and stovepipes. Chimney fires can be prevented. The first step is for the homeowner to understand that chimney's must be inspected periodically and, if necessary, cleaned.

Black Magic Chimney Sweeps of Stowe, Vermont has published a 12-page homeowners guide to chimney safety and maintenance entitled Is Your Chimney a Fire Hazard?

The booklet explains and demonstrates why chimneys should be cleaned; how to inspect a chimney or flue; how to clean a chimney; how to check a woodstove installation for safety; and how to recognize the early signs of a chimney fire. Also included is a checklist of safety steps to follow in case of a chimney fire.

Black Magic, one of America's largest chimney sweep organizations, provides professional training and equipment to sweeps nationwide and distributes chimney cleaning, maintenance, and safety products to homeowners.

To obtain a copy of the Homeowners Guide, send \$1 to cover postage and handling to Black Magic Chimney Sweeps, Box 250, Dept. HG8, Stowe, VT 05672.

SUBSCRIBE TO THE LEDGER

cozy corner

By Roger Brown

A couple of months ago our little black and white portable TV died. The tuner went out of it and I was told that it would cost more to fix than to buy a new one, so I chucked it. It had been a good TV and I really hated to see it go. The thing survived many years of torture in the basement bedroom where my brothers and I grew up. Virtually everything else in that bedroom was destroyed in a pillow fight, wrestling match or was taken apart just to see what made it work. It went to college for one year with me and one year with each of my brothers, so it was close to having a degree. Its last years were pretty peaceful serving as a bedroom TV for us and only getting banged around once in a while when we took it camping.

With the old set gone, I began watching the sale ads in the paper looking for a cheap AC/DC black and white portable. I noticed one last week and I happened to have the money and a free evening to go after it, so I packed up and took off for the dreaded 28th Street. I can't remember what Terese was up to, but it was just the kids and I in the car when we left.

Now, I purely hate 28th Street, and only go there when absolutely necessary. This trip was planned to bring me out from a side street very near the store I was headed for, and I would only have to drive about two blocks on that five lane madhouse. Or so I thought.

Once in the store, I knew exactly what I wanted and the order was written up. They went out back and got my set and I was back in the car in less than five minutes. Now I'll never know what made me do this, but once in the car, I opened the box to check for damage and count parts. Sure enough, the cord that allows you to plug the thing into the cigarette lighter was missing.

I packed it back up and returned to the store confident that they would find a cord or give me another TV. They looked and looked and looked for a cord to no avail. I told them to just give me another TV, but they said they had checked, and none of them had cords packed with them. I had a simple solution for them. "Give me a refund". Well, they didn't like that idea and offered to give me a different AC/DC set that cost about ten dollars more. "Fine", I said. I could see them every once in a while, scrambling all over the back room looking for one of these replacement sets, and after about fifteen minutes, they announced that they didn't have one. Back to square one.

They were bound and determined to send me out of there with a TV set, rather than my money, so they finally offered to give me gas money and send me down to their other store located at the far end of 28th Street. I hesitantly agreed.

It was raining and the traffic was heavy. Also the kids hadn't eaten and were whining about that in between begging to go to "Toys R Us". All in all, it was a very enjoyable little trip down there and I had made up my mind that if there was any hassle at the other store, I was going to bust the nearest clerk right on the end of his nose. I think maybe they sensed this, and I was in and out of that store in less than two minutes.

Back in the car, I opened up this TV and checked it over for damage and missing parts. They tricked me this time. Everything was there.

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 — Pliers
Brakes — Mufflers
949-8805 — 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.

10336 Dalry 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, 842-0443

Cedar Springs' Red Flannels

SEWING NOTIONS
Thread, Pins, Laces, Buttons,
Material, Patterns, Etc.

Open 5 Days A Week 5-6:30 p.m.
CLOSED WEDNESDAYS

THOMPSON INTERIOR SERVICE

- CARPETING
- WALLPAPER
- LINOLEUM
- COUNTER TOPS

9328 Freeport Ave. Phone 765-5157
Ato, 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 897-5381

- Carpets
- Flooring

- Popperelli
- Carlie
- Country Club
- Michigan
- Kensington Vinyl
- Kestite
- Nucleo Tile
- Free Estimates

Showboat
AUTOMOTIVE SUPPLY, INC.
450 N. Main St. 897-9231 Lowell

Automotive Parts & Accessories

897-9231 OR 897-9232

T-SHIRTS
Caps - Nylon Jackets
Custom embroidered for
clubs, business, organizations
Body Language
Miller's Riverfront
Clothing, Inc.
103 E. Main
897-6411

Call...
897-7534
Open Wed. & Fri. Nine til 8pm
For your Convenience

Dave Clark

PLUMBING & HEATING, CO.

309 E. MAIN ST., LOWELL, MI

- New Homes & Remodeling
- Plumbing Fixtures
- Water Heaters
- Water Softeners
- Sewers & Water Service
- Ventiles
- Plumbing Supplies & Parts
- 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
- Warm Air Furnaces
- Heating Equipment
- Gas — Oil — Wood & Coal
- Bollers, High & Low Pres.
- Hot Water & Steam
- Heat Pumps
- Air Cond.

NATIONAL NEWSPAPER WEEK OCTOBER 12 - 18, 1980

And to celebrate, we here at the Ledger are offering one half rates on all **NEW** subscriptions purchased between now and October 18th. We're making this offer for all of you who pick the Ledger up at the newsstand, or receive it occasionally as a sample copy, or maybe you are a subscriber and have a friend or relative who would enjoy reading the Ledger each week . . . whatever the case may be, you can't pass up this half price special!

USE THIS COUPON OR PHONE 897-9261

NAME _____
 ADDRESS _____
 _____ ROUTE _____
 CITY _____ STATE _____ ZIP _____

MAIL TO: The Grand Valley Ledger, P.O. Box 128, Lowell, Michigan 49331

Kent Or Ionia County

~~\$6.00~~ \$3.00

Out-County

~~\$8.00~~ \$4.00

SUBTRACT '50 IF OVER 65 YEARS OLD

**BUY
SELL
AND
TRADE
WITH...**

FOR SALE

ART SHOW & SALE — Student paintings from Rockett's Homestead Hill Studio. At the Ada Masonic Lodge, Ada Dr. at Bronson, in Ada, Oct. 11 from 10-5. c48

FOR SALE — Oil Space heater and 250 gal. storage tank. Phone 897-8260. c48

FOR SALE — Labrador Retriever pups, AKC - yellows and black, wormed, shots, ready to go from August 20th. Going fast, choose now. \$100. Ph. 897-9261 days. Ask for Roger, evenings, 897-5381. nctf

FARM MACHINERY—Sales & Service for Massey-Ferguson and White Farm Equipment. Bargains on all our machinery including 4 wheel drive tractors. We ship parts via UPS to our customers. Open 6 days a week. Robinson Equipment, Lakeview, Phone 1-517-352-7206. c46tf

FOR SALE — 1974 Chevrolet Caprice Station Wagon. Excellent condition. Phone 527-9532. c47-50

BUSINESS SERVICE

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. c1tf

CASH FOR LAND CONTRACTS

COUPLES — Without previous business experience but willing to work and learn together, pleasant, profitable work, contact Amway Distributor. Phone 8978227 after 5 p.m. for interview. c23-26

**Time to...
PAINT & PAPER**

**ILA'S
DECORATING
SERVICE**
897-7868

Complete Line Of
Wallpaper & Paint Books

PUBLIC AUCTION
By Order of the Secured Party We Will Sell at Public Auction the Assets of Contra Games, Inc., located at the G.R. Terminal Warehouse Building, 211 Logan, SW, Grand Rapids, MI (on these premises) Thursday, October 16, 1980 beginning at 1:00 P.M. Auction entrance is on west side of building off of Grandville Ave. one block south of Wealthy Street. Look for Auction Signs. Approximately 400 units. New Replacement Cost over \$200,000. Atari, Bally, Gottlieb, Midway and Stern Pinball Machines, Irving-Kaye Football Games, Driving Games, Cocktail Table Games, Juice Boxes, Cigarette Machines, Food Machines, Candy Machines, Soft Drink Machines, Pool Tables and hundreds of other electronic games too numerous to list. Inspection: Wednesday, October 15, 1980, 10:00 A.M. to 3 P.M. Thursday, day-of sale, beginning at 10 A.M. Terms: Cash or Certified funds. Sale Subject to Confirmation. For free descriptive brochure call or write Ben Kleinman Associates, Auctioneers, P.O. Box 2294, Grand Rapids, MI. Phone (616) 456-8800. c48

ATTORNEY SERVICES
Divorce
No Fault Uncontested \$220
Affidavit included bankruptcy \$300
Simple Wills \$35
Adoptions \$125
Real Estate Closings
From \$...
Incorporations
From \$200
"Drunk Driving"
From \$250
Landlord & Tenant
Probate & Estate
By Appointment
Attorney Richard Heath
P.H. Lowell 897-9480
Grand Rapids 241-2292

**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 in full 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

LOWELL BRANCH LIBRARY
325 W. Main St.
897-7996
Library Hours: Monday - Saturday, 10 a.m. to 5:30 p.m. Tuesday, 12 noon - 8:30 p.m. Friday, 1 p.m. to 6 p.m.
Kent County Library System

WHILE THEY LAST! — Those ever-popular scratch pads are in stock again at the Ledger. Stop in soon and get them for 50c a pound before they are goneooooo.

NOTICE

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

THANK YOU

CARD OF THANKS
We would like to express our sincere thanks to all our relatives, friends and neighbors for their many acts of kindness shown to us at the death of our dear mother and grandmother, Mrs. Esther Beimers.

We would especially wish to thank Rev. Gerald Bates for his words of comfort, Dr. Orval McKay and Donald Gerard, to those who visited and sent flowers, memorial contributions, cards, food and helped in any way. Their kindness will never be forgotten. God Bless you.
Richard Beimers & Family
Frederick Beimers & Family
Ralph Beimers & Family
and Laura Beimers

CARD OF THANKS

Perhaps you sent a lovely card.
Or sat quietly in a chair
Perhaps you sent a funeral spray.
If so we saw it there.
Perhaps you spoke the kindest words.
As any friend could say:
Perhaps you were not there at all.
Just thought of us that day.
Whatever you did to console our hearts.
We thank you so much whatever the part.
The family of Frank Hersh, father of
Fawn Shepard & Family

CARD OF THANKS

I wish to thank my dear friends and relatives for the flowers, cards and calls I received on my 89th birthday.
May the Lord bless each one of you now and always.
Harry Ford of
Cherry Creek Care Center

CARD OF THANKS

We would like to say "Thank You" to all our friends and relatives for the many cards, gifts and best wishes helping us celebrate our 25th anniversary. A special thank you to our children for the party.
Harold & Dorothy Alderink

NIFTY GIFT

— Engraved personal stationery. Makes a great Christmas gift! Order now at the Grand Valley Ledger, 105 N. Broadway.

PROMOTION

— In the name of the game! Advertising book matches from the Ledger, 105 N. Broadway.

PERSONAL

K.A. — We had three dinners out in 3 days. Can you top that?—Mom.

KATHIE — Good to have you home where we can check on you closer.—The Gang.

K.Q. — When are you coming down to see us? We miss you. J.R.M.

**Jackpot
BINGO**
Every Sat. Nite 7 p.m.
Upstairs at
LOWELL MOOSE HALL
Early Bird Bingo 6 p.m.

YOU NAME IT . . . Phone pad, grocery list, score sheets, doodle pads, notes for Mom, whatever. Ledger Scratch Pads are 50c a pound. Pick your own size! 105 N. Broadway.

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

LOST & FOUND

LOST — Blind dog, male, tan, boxer mix. Wearing red/blue bandana. Key Heights area. Reward. Ph. 897-7347 or 451-0054. c48

LOST — Pair of ladies glasses between Lowell United Methodist Pre-school and Lowell Sr. High. Call 642-9017. Reward. c48

LOST — Pair of ladies glasses between Lowell U.M. Pre-school and Lowell Sr. High. Call 642-9017. Reward. c48

LOST — Female cat, long haired, tortoise shell color. Lowell-Ada area. Reward. Call 364-7132 or 897-5211. c48

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. c20tf

WANTED

RECEPTIONIST — In Doctors office, 3 days weekly. Duties involve meeting the public. Some knowledge of basic business principles, some typing ability. Send resume to 1150 N. Hudson, Lowell. c48

C.W. Glane D.P.M.
Podiatrist
Announces new Beiding office hours
Monday - Full Day
Thursday - Morning Only
Appointments may be scheduled per phone any week day at 794-2080
c47-48

Worried about

first impressions?

Does your stationery convey the success, quality, professionalism and creativity of your company? If it's time for a change we can offer you a wide selection of papers and inks and economical, efficient printing.

**The Grand Valley
LEDGER**
105 N. Broadway
PHONE 897-9261
Lowell

Are you a high school student (14-18) who always dreamed of spending a high school year in another country but were afraid to apply because of the language barrier?

Well, now's your chance to make your dream come true

Youth for Understanding International Exchange Program (YFU) is offering high school students in your community the chance to attend

school while living in a foreign country where English is the primary language! Australia—land of the Outback and Koala bear—can be your host country for the academic experience of your life.

YFU, one of the largest nonprofit exchange programs, has just a limited number of openings available for the upcoming cycle, so you better apply fast. Because of the different aca-

ademic year (from January to December) student applications must be received no later than November 1.

Interested in going to Australia but worried about the expense? Stop worrying—YFU has financial aid scholarships available to those who qualify, based on scholastic ability and need. But don't delay—financial aid applications must be received by YFU no later than October 15.

Accepted student applicants are matched with carefully selected host families in Australia, and are treated as family members, not guests.

Since its inception nearly 30 years ago, YFU has arranged the exchange of more than 70,000 students in 40 countries, supported by a dedicated professional and volunteer staff throughout the world. YFU receives an annual grant from the federal government's International

Communication Agency (formerly the Bureau of Education and Cultural Affairs) in addition to foundation and corporate donations. With an underlying philosophy based on improving cross-cultural relations through its unique host family program, YFU maintains program offices (in the U.S. and abroad) which offer guidance and support services to all involved, throughout the exchange experience.

YFU also sponsors other exchange programs (summer and academic year) in countries including the Far East, Europe and Latin America.

What are you waiting for? Get your pens out and write for an application: Director/U.S. Programs Youth for Understanding International Exchange, 350 Newark St. N.W., Washington, D.C. 20016. Of if you can't wait, call 1-(202) 966-6808. Do it NOW!

RAYBORN'S SPORTSMAN'S GUN STAMPEDE! SALE RUN-AWAY GUN VALUES!!! SALE ENDS NOVEMBER 1, 1980

MODEL 7800 SLIDE ACTION SHOTGUNS
SKS ARMS
With Ventilated Rib Barrel
Fast and smooth are the basics of this fine Pump. Comes standard with a Vent Rib, Recoil Pad, and 3" Magnum chamber. Unique bolt release made to give right or left hand shooters easy access.

Save \$50
NOW \$295⁰⁰

SAVAGE
Full Choke Single-Shot Shotgun
Low rebounding hammer action. Fires only when trigger is pulled. Top lever opens easily, convenient for either right or left hand use. Shell ejector. Hard rubber butt plate on walnut-finished hardwood stock. Choose full choke 12, 16, or 20-gauge with 28" barrel or 410 with 26" barrel. Takes 2 1/2" or 3" shells. Reg. Model Q3/649-C Youth Model...410/26" full choke; or 20-ga./26" mod. choke. \$4.99 G366-CV

Save \$10
NOW \$64⁰⁰

WESTPOINT SAVAGE
Pump Action Shotgun
Hammerless, side ejection; top tang safety. Walnut-finished hardwood stock. Easy take-down enables cleaning and extra barrel selection. Choose: 12-ga. modified or full choke, 28" barrel; 20-ga. modified 28" barrel; 410 full, 26" barrel. G31677D

Save \$25
NOW \$134⁰⁰

ITHACA Model 49
22 Cal. S.S. Saddle Gun
Save \$10
NOW \$49⁰⁰

RUGER
10/22[®] Autoloading Rifle
(22LR) Standard Carbine 1022R

Save \$18
NOW \$89⁰⁰

WESTPOINT-SAVAGE
Bolt-Action .30-06 with Scope
Holds four cartridges plus one in chamber. With 4X crosshair scope for more accurate shooting. Slide safety. Twin gas ports for added safety. Attractive walnut finished hardwood stock. Medium-weight barrel is 22 inches long. S1/410EB

Save \$30
NOW \$199⁰⁰

REMINGTON "Woodmaster"
Automatic Rifle
Solid steel receiver topped for scope mounts. Five popular calibers. Yellow "D" coated working parts. Three rings of steel strength around the cartridge head. Du Pont scratch-resistant RK-W wood finish. Flood absorbing design. Distinctive secure grip checkering. Positive cross bolt safety. Quick loading the shot clips. 742

Save \$50
NOW \$269⁰⁰

BROWNING BPS
12-Gauge Pump Shotgun
With Ventilated Rib
Save \$40
NOW \$259⁰⁰

GET READY FOR THE SEASON

Glenfield Save \$30
NOW \$164⁰⁰

MARLIN GLENFIELD MODEL 30A
3030 caliber, 8-shot magazine. Lever action two-piece walnut finished hardwood stock with pistol grip. WAX scope.

REMINGTON "Wingmaster"
Pump Shotgun—Plain Barrel
Available in specifications to cover all types of shooting. Solid steel receiver. Interchangeable barrels, within gauge. Available in 12, 16, 20, 28, and 410 gauges with additional selection in magnum and left hand models. Five shot capacity. Du Pont RK-W tough scratch-resistant wood finish. 670

Save \$30
NOW \$224⁰⁰

REMINGTON AUTOMATIC
12, 16, 20, 28, 410 Gauges—Gas Operated
Magnum and lightweights also available. Solid steel receiver for extra strength. Du Pont scratch-resistant RK-W wood finish. Smooth "vibro-honed" metal finish for beautiful inlaying and smoother operation. Dependable gas operated system reduces recoil sensation. Distinctive, secure grip checkering, and attractive white line-specers. Interchangeable barrels within gauge, style, and chamber length. 1100

Save \$50
NOW \$274⁰⁰

WINCHESTER MODEL 94
20" Winchester Proof-stal barrel. Winblue finish. New loading port with improved cover. Solid walnut stock and fore-end. Sturdy machined design. 30-30 caliber.

Save \$30
NOW \$144⁰⁰

MILITARY RIFLE SPECIALS!

- 6 mm Mauser #3643
- 6.5 Swedish Mauser #4459
- 3-7.65 Argentine Mausers
- 7 mm Mauser
- 4-British 303's

ALL 25% OFF REGULAR PRICES

BLACK POWDER SUPPLIES AVAILABLE
Thompson center Hammer, Seneca Patriot, Renegade and its CVA Kentucky Rifle Kits, Ruger 44 cal. B.P. in blue and stainless. Various B.P. Hand Guns H&R .45 and .58 cal. B.P. Rifle

10% OFF

THOMPSON CENTER CONTENDER HANDGUNS
Standard, bull barrel, vent rib and Super 14 models

\$25 OFF LIST PRICE
Calibers available: 22LR, 30/30 win., 357 hor., 357 mag., 45 colt, 35 rem., 44 mag. Not all Calibers available in all styles.

QUANTITIES LIMITED TO GUNS IN STOCK!

10% OFF ON ALL OTHER NEW AND USED RIFLES, SHOTGUNS AND HANDGUNS... NO EXCEPTIONS!

10% OFF ON ALL OTHER HANDGUNS IN STOCK!
Models Available:
Ruger Super Blackhawk 44 mag., 30 cal., 357, 357/9mm, also stainless models.
Ruger Sec. 6, 357 cal., 357 stainless.
Ruger single 6, 22 cal., 22 stainless, 22 Automatic.
Smith & Wesson Models 67, 12, 65, 48, 15, 27, 10, 29, 27 nickel, 20, 49, 34.
Colt models Army 45 cal, Trooper, Python, diamondback, Police Positive, Combat Commander, Lightweight Commander, Gold Cup, Colt "Ace".

No Carrying Charge
We Buy Used Guns—Gun Trades Welcome
Sale ends November 1st

20 Weeks on Lay-Away, 10% Down, Non-cash
800 Guns in stock

RAYBORN
True Value Hardware Stores
HARDWARE
COVERED VILLAGE BELDING
Open Monday thru Thursday until 8 p.m.
Friday until 9 p.m. Saturday until 5:30 p.m.

COUPON
\$1.00 OFF Box of CENTERFINE AMMO
with this coupon presented at Rayborn True Value Hardware Belding

COUPON
25% OFF of Any 22 SHELLS
with this coupon presented at Rayborn True Value Hardware Belding

COUPON
10% OFF ANY HUNTING BOW IN STOCK
with this coupon presented at Rayborn True Value Hardware

COUPON
10% OFF ON ALUMINUM HUNTING ARROWS
with this coupon presented at Rayborn True Value Hardware