

IN THIS ISSUE:

- Lowell wins thriller 32-26
- Arrow golfers 8th in state
- Fire ravages egg ranch
- Surprise for the Myron Henrys

20¢

The Grand Valley Ledger

Volume 5, Issue 50

Serving Lowell Area

Readers Since 1893

October 22, 1980

Detroit man drowns

Grandville Smith, a Detroit resident, drowned Saturday morning below the Main Street Dam. According to witnesses, Smith was walking along a small cement wall near the King Milling Co. when he lost his balance and fell into the river. Other fishermen attempted to help Smith but due to the strong current were unable to get to him.

Lowell rescue and fire department were summoned to the scene along with Kent County Sheriff's Dept., Emergency Unit and Bud's Ambulance. The Lowell Police Rescue personnel recovered Smith shortly after arriving and Smith was rushed to Butterworth Hospital, but could not be revived. Smith will be taken to Birmingham, Alabama for burial.

CELEBRATING FIVE YEARS

It's been five years now for Harold Zeigler's ownership of Harold Zeigler Ford, Inc. at 11979 E. Fulton, Lowell. General Manager Mark Powell urges all interested customers to stop by for some great deals on the 1981 Ford's during this anniversary celebration and sale.

DON'T STAND STILL

It's been brought to our attention here at the Ledger that visitors to Lowell's business district had better not stand still for too long, else Garbut Graham will paint you. We can think of at least ten businesses that have been brightened by Garbut's brushes in the last few months. You can currently see him in action painting the west side of Bristol's Body Shop at Broadway and Main.

ANOTHER HOLIDAY REMINDER

To the best of our knowledge, the Post Office, Banks and other businesses WILL operate normal hours this Saturday, October 25th. Saturday of course is "Mother-In-Law's Day" and you can pick up cards and flowers at several locations around town. Let's see, that's "Bosses Day", "Sweetest Day", and now "Mother-In-Law's Day" in the 1st week and a half. Can "Enemy's Day" or "Nothing Day" be far behind?

SAFETY TIPS FOR FISHERMEN

The drowning Saturday (see front page story) below Lowell's Main Street dam has prompted Lowell Chief of Police to remind fishermen of a few basic safety rules. Number one according to Emmons, is the fact that snagging is illegal, which is contrary to many rumors that are circulating, bait fishing is allowed however. Fishermen in the dam area are urged to stay off from the dam, all aprons and away from the deep and turbulent water there. Fishermen wearing waders should arrange their clothing so that the waders and suspenders are on the outside of all other clothes so that they can be removed if they should fill with water. Also a quick release belt placed tightly around the outside of the waders at the waist is recommended to keep water out if you should go under. Also, use of a life jacket is highly recommended by Emmons. And as a final reminder, always try to fish with a buddy.

OFF THE BLOTTER

A vehicle driven by Donald R. Fizer rolled over on Alden Nash near 36th Street Saturday morning at 9:45. Lowell Rescue dispatched to extract Fizer pinned in the car. Minor injuries were sustained and Fizer was transferred to Blodgett Hospital by Arrow ambulance.

Kent County Sheriff's Department responded to a call around 10 p.m. Thursday evening involving a two car collision. Leo Ryan Jr. of Lowell, ran a stop sign at Grand River Drive and Alden Nash and hit a vehicle driven by Mark Newubecker of Freeport. Passenger in Ryan auto and Newubecker received minor injuries and were treated and released. Passenger in Newubecker's vehicle received extensive injuries.

TAXI SERVICE — D & K
Shuttling, Ph. 897-8638, Hrs. 7 a.m. to 7 p.m. Monday-Saturday. c44tf

GREAT CURL! GREAT BODY! With Uniperm at Vanity Hair Fashions, 203 E. Main, Lowell, 897-7506. c50

Tax forum is slated

Confused by the detailed tax proposals on this fall's ballot? Well, so are a lot of other people and a committee of concerned Lowellites are organizing an open forum that will hopefully serve to better inform area voters on the three tax proposals. A group headed up by Carlen Anderson, Dr. Robert Reagan, Dr. Clark Vredenberg, and Wendell Christoff are planning an informational meeting for Thursday, October 30 at the Lowell Middle School from 7:30 to 9 p.m.

State Senator Robert VanderLaan has been contacted and either he or someone else will speak on behalf of the tax proposal "C", otherwise known as the Legislative-Coalition Proposal. Dan Austin of State Representative Perry Bullard's office will represent Proposal "A" or the so-called Smith-Bullard Plan. Nothing has been firmed up as of this writing, but there will definitely be representation for the Tisch Proposal or Proposal "D". Next week's Ledger will carry more detailed information on the speakers.

The tentative format for the meeting call's for giving each speaker a ten minute period to speak on behalf of their proposal and then opening the meeting up to a one hour question and answer session. Those attending are urged to write down their specific questions in advance in hopes that prepared questions will help keep the meeting flowing.

The Middle School Cafetorium comfortably accommodates 400-500 persons, so all interested voters are urged to attend.

PRECISION & FASHION HAIRSTYLING — For both men and women. Man's World Hairstyling. Phone 897-8102. c51yf

ROSIE DRIVE INN — 800 W. Main St., Lowell. TAKE OUT Chicken Bucket. Breakfast Special: Rose Muff & Coffee, 99c. Weekly Special: Reuben Sandwich & Fries, \$2.00. 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. c50

Carlen Anderson and Dr. Robert Reagan are shown reading a huge wall poster that bears all the proposals on the November ballot. The sheer size of the poster typifies the confusion most voters are realizing when they try to sort out the differences in the three tax proposals.

Carter resigns council seat

After serving two years and ten months on his four year term, Councilman David Carter has resigned from the Lowell City Council. Carter has taken a position as City Manager of the City of Newaygo necessitating his resignation. The council is bound by charter to appoint someone to serve out Carter's remaining fourteen month term within the next thirty days.

In other council business, the council voted to accept a

\$174,300 grant from the Environmental Protection Agency. This money is 75% of a \$232,400 cost for design work of a new secondary waste treatment plant. The State of Michigan will automatically kick in another 5% with the city having to make up the remainder. The new sewage treatment plant calls for the expansion of the City's present plant to a

secondary treatment plant using the oxidizing ditch method and will also include the rehabilitation of many existing sewers. The City's plan was approved on Sept. 9 of this year by the E.P.A.

This funding is for design work only, plus some rehabilitation of some city sewers. Actual construction of the plant is still two to three years off!

Tie a yellow ribbon on Nov. 4

On November 4, 1980 a year will have passed since that dreadful day 53 of our American citizens were taken hostage by Iranian revolutionists. Since that day, they and their families have endured countless hours of suffering. The old adage "out of sight . . . out of mind" does not apply in this situation. A day doesn't go by that these hostages and their families are not remembered in one way or another. Many a prayer has been said on their behalf. Many letters of hope and encouragement have been written. But there are some of us that have not expressed our concern in any

way at all. On Nov. 4, 1980 will you join with the VFW Auxiliary and "tie a yellow ribbon" around a TREE, a PORCH PILLAR, a FENCE POST or a MAILBOX? Then say a special prayer for the hostages, asking that they may be returned safely to their families. If you wish, would you send a letter or card to their families and let them know that they too, are not forgotten.

Mail your letters and cards to this address: American Hostage Families, c/o Iran Working Group, Room 7516 Department of State, Washington, D.C. 20520.

STRAND Theatre

Friday Oct. 24
thru
Monday Oct. 27

Brand New!
Walt Disney Productions
"THE LAST FLIGHT OF NOAH'S ARK"
Adventure & Excitement!

ONE SHOW EACH NIGHT AT 8PM
Monday is Bargain Night

BRAAT — William M. Braat (Bill), aged 80, of Wyoming, went to be with his Lord Sunday, October 19, 1980 at Grand Valley Nursing Centre.

He is survived by his wife, Alice; his children, Alma and Donald Carlon of Hudsonville, Darlene and Leo Bush of Wayland, Cornelius (Neal) and Lorraine Braat of Wyoming, Cora and Henry Westhuis of Hudsonville, Marie and Bill Kirby of Middleville, Alice and Earl McAlary of Hudsonville; 28 grandchildren; 20 great-grandchildren; one brother, Maurice

Braat of Kentwood; two sisters, Adrienne Butterworth of Wyoming and Cora Weber of Lowell; several nieces, nephews and cousins. Bill worked at American Motors Corp. for 39 years before his retirement in 1965.

He reposed at the De-Graaf-Blanchard Funeral Home, 4031 Clyde Park Ave. SW where a Bible-Vigil was held Tuesday evening at 7 p.m. A funeral service was held Wednesday morning at 10:30 a.m. at St. John Vianney Church. Interment Woodlawn Cemetery.

COOPER — Michelle Marie Cooper, 7-day-old darling daughter of James and Barbara Cooper of Wyoming passed away Saturday morning at Butterworth Hospital.

Surviving besides the parents are her grandparents, Mr. and Mrs. Chester Lozicki of Ada, Mrs. Joanne Cooper of Grand Rapids and Kenneth Cooper of Wyoming; her great-grandparents, Mrs. Celia Grochowalski of Ada, Mrs. Viola Kelly of Grand Rapids, Mrs. Della Cooper of Lowell; several uncles and aunts.

Funeral services were held Sunday afternoon at the De-Graaf-Blanchard Funeral Home, with interment in Resurrection Cemetery. A service by DeVries-Kuiper-DeGraaf.

YOUNG — Robert E. Young, aged 53, of Wyoming, passed away Friday, October 17, 1980 at Butterworth Hospital.

He is survived by his most beloved friend, Johanna Postema of Wyoming; his daughter, Mrs. Steve (Rita Ann) Rich of Kentwood; three brothers, Erwin of

Wyoming, Gerald of Fort Wayne, Indiana, and Howard of Niles, Illinois; two sisters, Mrs. Linwood (Doris) Miller of Pompano Beach, Florida, and Mrs. Bert (Betty) Horstman of Lowell.

Funeral services were held Monday at the De-Graaf-Blanchard Funeral Home, 4031 Clyde Park Ave. SW at 10 a.m. Interment Chapel Hills Memorial Gardens.

UNDERWOOD — Service for Mrs. Dorothy Underwood, 79, of Saranac, who died Monday evening, Oct. 13, 1980, at the Belding Christian Nursing Home were held Thursday at 1:30 at the Pickens Koops Chapel in Lake Odessa. Rev. Elwood Norton officiated with burial in Sunset Memorial Gardens in Ionia.

She was born April 23, 1901 in Barry County, the daughter of John and Mary (Parker) Aspinall. She attended the Friend School in Barry County and married Fay Underwood on Oct. 18, 1919. He died on Oct. 11, 1969.

She lived in Ionia and Barry Co. all of her life. She is survived by two daughters, Mrs. Greta Hecht of Saranac and Mrs. Boneta Fisher of Breckenridge; one son, Floyd Underwood of Ionia; 17 grandchildren; 15 great-grandchildren; two brothers, Russel Aspinall of Lowell and Floyd Aspinall of Hastings; two sisters, Mrs. Flossie Slagel of Hastings and Mrs. Doris Tangeman of Kimball, Neb.

PERDOK — Pieter Perdok, aged 84, passed away Saturday, October 18, 1980. He is survived by his wife, Elizabeth; his children, Harm and his wife Klasse of Ada, Peter and his wife Teuni of the Netherlands, Charles and his wife, Harriet of Ada; 15 grandchildren and seven great-grandchildren.

The funeral service was Monday at 1 o'clock at Ada Community Reformed Church. Rev. Jerry Johnson officiating. Interment Ada Cemetery.

Funeral arrangements by O'Brien-Gerst Funeral Home, 3980 Cascade Road at the I-96 Expressway.

CALLAN — The service for Mr. John Callan of 3832 Honey Creek NE, Ada, will be held Saturday afternoon at 1:30 p.m. from the Pederson-Pierce Funeral Home, Rockford, with his Pastor the Rev. George White officiating. Interment in Blytheheld Memorial Gardens.

BRUDER — Mrs. Ruth W. Bruder, aged 54, of 2457 Sinclair Ave. N.E., passed away Friday evening, October 17, 1980 at Butterworth Hospital and went to be with her Lord.

She is survived by her husband, Karl F. Bruder; her children, David and Charlene Bruder of Lowell, Diane and Michael Eleveld of Grand Rapids, and Douglas Bruder at home; two grandchildren, Sara Joy Eleveld and Jennifer Marie Bruder; her mother, Mrs. John (Jennie) Spruit of Grand Rapids; one sister, Mrs. Gerald (Julie) Tomask of Brighton; her mother-in-law, Mrs. Fritz (Connie) Bruder of Grand Rapids.

Services were held at 11 o'clock Monday morning at the Meyers North Valley Funeral Chapel with Rev. George Gardiner of Calvary Underdominational Church and Dr. Warren Faber of The Grand Rapids Baptist Col-

lege and Seminary officiating. Interment in Fairplains Cemetery.

For those who wish, memorials may be made to The American Cancer Society or to The Bible Correspondence Institute. (Envelopes available at the chapel).

Amway Parade of Progress

An ingenious, highly automated, walk-through exhibition conceived by Amway Corporation employees to highlight the company's 21-year history is being displayed to visitors at the direct sales firm's world headquarters.

Housed in a new building directly behind the Center of Free Enterprise lobby, the Amway Parade of Progress takes visitors from Amway's earliest days in a basement office to its current status as an international concern with over \$1 billion in annual sales at estimated retail.

The display's highlight is a 40-foot scale model of the 300-acre Ada headquarters complex. As the five-minute narration opens, only a tiny former service station and empty fields appear. Before the show's cycle ends, every building now on the complex or planned for it appears in its proper setting with a brief explanation of its function.

This display is additionally illustrated through the use of 26 projectors which fill a huge curving screen behind the display with constant pictorial proof of Amway's astounding growth. An original soundtrack, created for Amway and performed by members of the Grand Rapids Symphony Orchestra accompanies the display's narrative account.

The Parade of Progress also displays Amway's early products, an electronic map of the globe on which locations of the firm's worldwide facilities appear automatically one by one, sections celebrating achievements of Amway's more than 500,000 independent distributors, and a section featuring the company's Nutrilite Products division.

Amway Chairman of the Board Jay VanAndel noted that "as a matter of course in the ever-growing world of Amway, this wide variety of displays still offers plenty of room for additional material."

The Parade of Progress was created by Amway "to provide distributors and the public with a brief glimpse into this company's past and present, while offering a few hints about its future," reported President Richard DeVos.

Display and Exhibit Company of Wayne, Michigan, built the Parade of Progress. That firm, one of the five largest U.S. concerns specializing in exhibits, has designed displays for the New York, Montreal and Seattle World Fairs.

Attention, hunters! Hunting safety means not only knowing how to handle a gun, but also knowing heart attack warning signs and what to do if someone in your party has them. For more information, call the Michigan Heart Association.

Coming Events

THURS., OCT. 23: The Alto Garden Club will host its annual Fall Banquet at the Cascade Christian Church at 7 p.m. David and Betty Coons will present slides entitled "The Magic of the Four Corners". Slides of the events of the year will be presented by the Club members. Advance registrations are necessary. Please call Crystal Bergy at 868-6153 by Oct. 16.

THURS., OCT. 23: 6:30 p.m. Hooker Chapter Royal Arch Masons potluck supper followed by regular meeting at 7:30 p.m. at the Lowell Masonic Temple.

OCT. 23-26: The Saranac Free Methodist Church will conduct a Fall Youth Crusade. Services 7 p.m. each evening. Sunday services at 9:30 a.m. and 5:30 p.m.

Rev. Richard Keep, Conference Youth Director, is the speaker. Special music each evening.

FRI., OCT. 24: Cyclamen Chapter #94 OES will hold Open Installation at 8 p.m. Family and friends are welcome. Errolyn and Lyle Weeks, Worthy Matron and Worthy Patron elect.

SAT., OCT. 25: Grand State Colleges Corporal 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.

SAT., OCT. 25: Runciman will hold their Annual Carnival on October 25 from 12 to 4 p.m. There will be a Haunted House, games, food, Country Store and fun for everyone. Tickets are 5 for \$1.00, Hot Dogs 75c, Chips 25c, Pop and Coffee 25c, Pie 50c. Portrait certificates will also be on sale.

SUN., OCT. 26: The Dobson film, "Preparing for Adolescence: Peer Pressure and Sexuality" will be shown in the Calvary Christian Reformed Church of Lowell. Everyone is invited. A nursery is available.

SUN., OCT. 26: David Coons will be presenting an organ recital at 4 p.m., Sunday, October 26, at the First United Methodist Church of Lowell. The public is invited; there will be no charge.

MON., OCT. 27: The regular meeting of Clark Ellis Post #152 American Legion will be Mon., Oct. 27 at 8 p.m.

OCT. 28 & 29, 10 a.m. to 8 p.m. OCT. 30, 10 a.m. to 2 p.m. Bushnell School Book Fair. Good selection for Christmas gifts or for everyday reading pleasure.

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.

FRI., OCT. 31: Halloween Party at 6:30 p.m. at the new Lowell Fire Barns on S. Hudson, sponsored by the VFW Auxiliary and Lowell Volunteer firemen. Prizes and games, refreshments and fun for all. Get started on those costumes, young and old, older and younger.

SAT., NOV. 1: "Booster Bash" to be held at St. Mary's School, 322 Amity, from 8:30 to 12:30. \$15 per couple. Sponsored by Lowell Athletic Booster Club.

Ippert FABULOUS Fall Sale

SALE STARTS NOW... ENDS IN TEN DAYS!

Shop These And Dozens Of Other Great Buys In Our 6 Page Flyer, Extra Copies In The Store

131 W. Main St Caledonia, MI (616) 891-1256	580 Jenner Dr Allegan, MI (616) 673-2181	43 S. Main St Cedar Springs, MI (616) 898-9040	119 W. Main St Carson City, MI (616) 584-3077	413 E. Main St Lowell, MI (616) 897-9221	507 N. Lafayette Greenville, MI (616) 754-3825
---	--	--	---	--	--

G.E. SOFT WHITE LIGHT BULBS 60 and 100 WATT 4-PACK 3.72 VALUE Less Mail in Rebate - .75 Your Cost After Rebate 99¢	NABISCO RITZ CRACKERS 16 OZ. BOX 77¢	HALLOWEEN SPECIAL BRACH CANDY CORN 16 OZ. BAG 79¢
--	--	---

FOAM FOOTBALL 1.49 Similar to the National Advertisent Item at \$4.50. Slight Irra	14" HEAT AND AIR DEFLECTOR 2.50 VALUE 88¢	JUNDO STORAGE CHEST 3.00 VALUE 1.39	FABULOUS FALL COUPON CHESTERFIELD CIGARETTES ALL BRANDS ALL SIZES 4.79 CARTON PLUS TAX LIMIT 2 CARTON WITH THIS COUPON
---	--	--	---

LOMA LAUNDRY BASKET Round 1 Bushel Capacity 99¢	NGSUS. Instant HOT COCOA MIX WITH SUGAR 1 OZ. 1.00 VALUE 10:100	ERASABLE PEN ERASES THE INK, NOT THE PAPER .89 VALUE 77¢	ROYAL GELATIN DESSERT 3 OZ. Strawberry • Raspberry .89 VALUE 5:100
--	---	--	---

PROCTOR-SILEX COFFEE MAKER 10 CUP AUTOMATIC DRIP 17.99 VALUE 14.99	ENERGY SAVING QUARTZ HEATER 3.50 VALUE 29.99
--	---

TIMEX WATCHES Men's • Ladies' 1.99 VALUE 1.188	BLACK PEPPER 4 OZ. 1.19 VALUE 69¢	EASY CAULK 4 Cartridges 4.79 VALUE 2.99	HEAVY DUTY SUPER CELL BATTERIES 3 Pkgs. of Two 2.00 Value 2.00 Value FREE
--	---	---	---

SNAP WINDSHIELD WASHER SOLVENT AND ANTI-FREEZE 1 GALLON 89¢	TOSS 'N SOFT FABRIC SOFTENER 30¢ 1.39 VALUE 79¢	HELLOPE'S FROSTED RICE 7.00 OZ. 1.19 VALUE 10:88¢	NGSUS. LARGE CHOCOLATE BARS 3.5 OZ. 1.19 VALUE 39¢	Wigley's CHEWING GUM 10 PACK 1.19 VALUE 69¢
---	---	---	--	---

CHAPSTICK LIP BALM ASS'T FLAVORS 69¢ VALUE 3/1.00	PEPSI COLA DIET PEPsi MOUNTAIN DRW PLASTIC 2 LITER PLUS DEPOSIT 88¢	BOOTIE SOX 1.39 VALUE 49¢	MIGHTY MATCH DISPOSABLE BUTANE LIGHTER 3 PACK 1.39 VALUE 3:1.00	KLEENEX FACIAL TISSUE 100 CT. 2 PLY 1.39 VALUE 3:1.00	ALUMINUM FOIL 12" x 20" 0.2 Pk. Vols. 1.39 VALUE 41¢
---	--	--	--	--	---

HAROLD ZEIGLER FORD

5th Anniversary KICK-OFF

OUR SALES TEAM IS OUT TO SACK HIGH PRICES AND MAKE YOU THE WINNER!

OUR PRICES SLASHED ON 1980 NEW-DEMOS-USED

1981 Mustang 3-Door "Sleek Running Back"	1981 Granada 6 "Our Star Quarterback"
1981 All World Escort 44 mpg. "First Round Draft Choice"	1981 Ford Pickup \$4899.00 plus transportation prep., taxes & title "Our Linebacker"

tackle these PLUS GET PRIZES & DISCOUNTS ON NEW CARS AND SERVICE PREMIUMS IN OUR SURPRISE FOOTBALLS

Harold Zeigler FORD

11979 East Fulton Lowell, Michigan

Make Our Brand Your Brand

Church News

HOMESPUN DEVOTIONS

by Pauline E. Spray

Give, and it shall be given unto you . . . (Luke 6:38). After Donnie had had his hair cut, the barber handed him a bar of candy. "Here, Donnie," he said, this is for being such a good boy." Donnie held on to the candy tightly, but he never

Donnie's father was touched by his young son's show of affection and unselfishness. He insisted that the boy keep the candy for himself, and he assured Donnie he would go to the store and purchase another candy bar for Melody.

Our Heavenly Father is pleased with us. His children, when we live unselfishly, when we put the comfort and pleasure of others before our own. Not one thoughtful deed escapes His watchful eye. Not one unselfish act is overlooked nor will go unrewarded. Let us give as He has given unto us—unselfishly.

Prayer: Heavenly Father, make me magnanimous in spirit. Help me to live unselfishly, to give unto others as I have received—generously. Amen.

Give as you would, if an angel Awaited your gift at the door. Give as you would if tomorrow Found you where giving was o'er.

Author Unknown

Coons to give recital

An organ recital will be presented by David F. Coons at 4 p.m., Sunday, October 26, in the First United Methodist Church of Lowell. The

public is invited to attend, without charge.

The church's organ was originally built with ten ranks of pipes in 1909, and over the years it has been improved and enlarged to its present complement of twenty-two ranks. Music for the recital has been chosen from varying styles, covering a span of 300 years. Included will be compositions by Couperin, Daquin, Bach, Franck, Andriessen, and Langlais.

Celebrates 25th

Roger and Terri Robinson of Sibley St. in Lowell are celebrating their 25th wedding anniversary.

On November 2 there will be an open house at St. Mary's School in Lowell from 4 to 7 p.m.

Their children will host the celebration: Patrick, Ken and Kim Zoodsma, Mike and Renee Robinson, Timothy and Tamela. They have two grandchildren: Tara Robinson and Joshua Zoodsma.

All friends and neighbors are cordially invited to attend.

On November 8 the couple will leave on a two week Caribbean cruise, where they will repeat their vows on November 12, their anniversary day.

Reflections From Outer Space

By Rev. Jerry Bates

There are times that every man needs God. The sad thing is that we do not realize this and live as if we will never need Him.

This need is pointed out very vividly to me as I stand beside the bed of a sick person. During the year I make many sick calls, some of the persons that I call upon are members of the Church and others are not. It is interesting to notice that always I am redeemed with a smile and a welcome word. Now I know that people are glad to see me, but more than this they recognize that in a way I stand for God. And when I call they think of God and that He cares for them.

The same thing is true when death comes into the family circle. Then it is that God is needed and when a minister calls and talks with the family, he speaks for God. Now God is needed and welcomed into the situation with open arms.

Yes, it is a sad thing that we do not recognize our need of God until the difficult

times of life come to us. The actual fact is that we need God all of the time.

Man was created by God for a specific purpose. This was not to obtain wealth, knowledge or learn to fly to the moon. God created man to fellowship with Him. He placed within each man a yearning. A yearning that can not be satisfied in any other way. Some men think that this yearning can be satisfied with money. That if they earn enough, the yearning will be fulfilled. Others think that satisfaction will come with pleasure or fame or property or alcohol. But the fact is that there is only one way that this yearning can be fulfilled.

This yearning can be fulfilled only as a man has a meaningful relationship to god. This is more than just a speaking acquaintance or being able to say, "I believe in God." This is a relationship that we act upon. By action I mean, going to Church, supporting His work, Service to Him and really loving our neighbors. Also should be included a life of prayer, that is personal communication with Him.

Oh, I know that some people will scoff at what has been said, but it is true. This yearning needs to be fulfilled or man is in search for fulfillment, a fulfillment which he can not and will not find in any other way. So, if you read this column and do not have anything to do with God now, why not start out by going to Church, yielding your life to God and for the first time in your life know real happiness, and fulfillment.

Shalom . . . Jerry

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.

ATTEND

SERVICES

ADA CHRISTIAN REFORMED CHURCH 7152 Bradford St., S.E. - 876-688 REV. ANGUS M. MACLEOD Morning Worship 9:30 a.m. Sunday School 11:00 a.m. Evening Worship 8:00 p.m.	ADA COMMUNITY REFORMED CHURCH 7227 Tharnapple River Dr. - 876-1032 Pastor: Jerry L. Johnson Morning Worship 10:00 a.m. Sunday School 11:30 a.m. Evening Worship 8:00 p.m. WE INVITE YOU TO MAKE THIS COMMUNITY CHURCH YOUR CHURCH HOME. WELCOME TO ALL	FIRST BAPTIST CHURCH OF ALTO Corner of 80th Street & Bancroft Avenue Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Jr.-Sr. High Young People 6:30 p.m. Evening Worship 7:00 p.m. Wednesday Bible Study 7:00 p.m. REV. GEORGE L. COON Telephone 868-6403 or 868-8912	GALILEE BAPTIST CHURCH OF SARANAC Corner of Orchard & Pleasant Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Evening Worship 7:00 p.m. Young Peoples' Afterglow 8:30 p.m. Wed. Family Night 6:30-8:30 p.m. REV. JAMES FRANK 842-8174 - 842-8274 (Nursery & Children's Churches)
BETHANY BIBLE CHURCH 3800 East Fulton REV. RAYMONDE E. BEFUS Morning Worship 9:50 a.m. (Broadcast 10 a.m. WMAX 1470) Sunday School 11:15 a.m. Evening Service 8:00 p.m. Wednesday Service 7:30 p.m.	CALVARY CHRISTIAN REFORMED CHURCH OF LOWELL 1151 West Main Street - 897-8841 REV. RICHARD VANDEKIEFF Worship Service 10 a.m. & 6 p.m. Sunday School 11:15 a.m. Supervised Nursery During All Services	CHURCH OF THE NAZARENE OF LOWELL 201 North Washington Street REV. WILLIAM F. HURT Church School 10:00 a.m. Morning Worship 11:00 a.m. Evening Service 8:00 p.m. Wednesday Mid-Week Service Jr., Teens, Adults 7:00 p.m. Nursery - Come & Worship With Us	FIRST BAPTIST CHURCH OF LOWELL 2275 West Main Street Early Service 8:30 a.m. Sunday School 9:45 a.m. Morning Worship 11:00 a.m. Jr. High Youth Group 6:30 p.m. Evening Service 7:30 p.m. Dr. High Youth Group 8:15 p.m. Wednesday Family Hour 7:30 p.m. DR. DARRELL WILSON - 897-6300
FIRST CONGREGATIONAL CHURCH OF LOWELL (Member United Church of Christ) North Hudson at Spring St., Lowell 897-9309 DR. RICHARD GREENWOOD Morning Worship 10:00 a.m. Church School 10:00 a.m. [Cribbery & Nursery Provided]	FIRST UNITED METHODIST CHURCH OF LOWELL 621 E. Main Street - 897-7514 Worship 8:30, 9:45 & 11 a.m. Church School 9:45 a.m. GERALD R. BATES, MINISTER Beulah Poe, Assoc. Minister Child Care During 8:30 & 11 a.m. Services	GOOD SHEPHERD LUTHERAN CHURCH 2287 Segwun, S.E. Lowell, Michigan Sunday School 9:30 a.m. Morning Worship 11:00 a.m. MARK BUCKERT, PASTOR Ron Moykkyn, Elder 897-9551	REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS 8148 - 68th St., S.E., Alto, Mich. HIGH PRINTER DIRK VENEMA PASTOR 868-8292 Church School 9:45 a.m. Worship Service 11:00 a.m. Midweek Prayer Service 7:30 p.m. Evening Worship Service 7:00 p.m.
SARANAC COMMUNITY CHURCH (United Church of Christ) 125 Bridge St., Saranac, MI DIAL-A-PRAYER - 842-9659 Morning Worship 10:00 a.m. Sunday School 11:15 a.m. THE REV. EDWIN MENDENHALL 642-6322	ST. MARY'S CATHOLIC CHURCH 402 N. Amity FR. THOMAS SCHILLER PASTOR NEW HOURS Saturday Mass 9:30 p.m. Sunday Mass 9 & 11 a.m.	TRINITY LUTHERAN CHURCH (LCA) Worship Services 8:30 & 10:45 a.m. Sunday Church School 9:30 a.m. WESLEY A. SAMUELSON, D.D. Interim Pastor Nursery Provided	VERGENNES UNITED METHODIST Corner Parnell & Bailey Drive Worship Service 10:00 a.m. Coffee Hour 11:00 a.m. Church School 11:15 a.m. DR. STANLEY H. FORKNER Ph. 531-7942 "Little White Church On The Corner"

Saranac Doin's

Morning fire at Herbruck's

An October 13 fire at Herbruck's Poultry Farm at 6425 W. Grand River Drive is estimated at more than \$150,000 in damages.

The cause is under investigation, but is believed to have started in a shop used for truck repairs. Mechanics had removed a fuel tank from a GMC truck and left for another area of the shop. Upon returning they discovered they couldn't open the door from the pressure of the fire. They had not heard any explosion.

Owner Diane Herbruck reports assorted trucks, farm vehicles and shop equipment were stored in the building. No one was injured in the fire. An apartment located in the front of the building was unoccupied at the time.

The farm's 70 employees immediately began removing equipment and fighting the fire while waiting for the fire department to arrive.

The fire was contained to the one building. However, one poultry house got so hot, some of the 50,000 chickens inside might have been lost.

Further complications resulted when the electricity went off shortly after the call to the fire department was made. Ventilation to the chickens was cut off, which is something they can't be without for more than 45 minutes.

The blaze was spotted as far away as Woodland. Insurance investigators were to come out later that day to examine the loss.

Redskins win Homecoming

Saranac won a close one against Vestaburg Friday night 12-8.

Saranac opened the scoring in the first period on a one yard run by Dan Denman, capping an 11-play drive that started on the Saranac 45 yard line. Haskins' kick was wide.

Vestaburg took the lead as they recovered a fumble at their own 46. A 12 yard touchdown pass completed their drive. Todd Beach then

up services (if necessary) for any of the following Halloween hazards: soaped or waxed windows, T.P.'d (toilet-papered) yard, shaving cream residue, smashed pumpkins, and 'egged' premises. An insurance 'policy' can be purchased for \$2 (residence), \$4 (small commercial business), and \$6 (large commercial business). Leaders Club members will be going door-to-door and will be identified by wearing their dark blue shirts with Leaders Club insignia.

SCHOOL LUNCH MENU

LOWELL AREA SCHOOLS WEEK OF OCTOBER 27

Mon., Oct. 27: Pork and Noodles, or Chop Suey with Rice, Cole Slaw, French Bread, Fruit or Whipped Dessert, Milk.

Tues., Oct. 28: Lowell Burgers with Cheese, Lettuce, Salad with Dressing, Corn off the Cob, Choice of Fresh or Canned Fruit, Bars or Cookies, Milk.

Wed., Oct. 29: Turkey and Gravy on Mashed Potatoes, Buttered Green Beans, Cranberry Jelly, Hillbilly Rolls or Bread, Jello with Whip or Fruit, Milk.

Thurs., Oct. 30: Tacos with Meat, Cheese, and Lettuce, Cornbread with Syrup, Garden Vegetables or Salad, Assorted Fruits, Milk.

Fri., Oct. 31: Lowell Red Arrow Sub Sandwiches, Pickles and Potato Chips, Soup or Vegetable, Chilled Fruits, Brownies or Cookies, Milk.

Letters . . .

Dear Editor:

To the person or persons responsible for the phone call that resulted in the Lowell Youth Football League having to cancel their dance the night before it was scheduled, I have a few words to say.

The people that bought tickets will of course get their money back. The parents that spent time on the phone in preparation for the dance have only their time lost. Those of you who were providing the food, I am sure you were able to serve it to your own families. The band, well they were kind enough to donate their time and talent to what they must have felt was a good cause, the

league therefore was not out a retainer fee.

It would seem that this personal vendetta you have going was rather pointless and petty to say the least, with one exception. That exception being some 114 boys that practice two hours a night, three nights a week and play their hearts out every Saturday. The profits from their banquets, so you scored. There, aren't you proud? The little guys will have their banquets; however, may I suggest to you that in the future you pick on someone your own size, but then I guess you did, didn't you?

Sandra Nagy

A Tried and True

Police Administrator!

SHERIFF PHIL HEFFRON

Paid for by citizens for

Sheriff Phil Heffron

7515 Lincoln Lake Ave NE

22 YEARS EXPERIENCE

DELCO FREEDOM II BATTERY

AC-Delco's starting team just got stronger. Freedom II took advantage of Delco's heavy-duty truck battery technology to give you increased reliability and even more efficient starting power. Freedom II. A new generation of Delco dependability and maintenance-free performance.

All comparisons relate to original Delco Freedom Battery.

AC-Delco. Work hard for you. NOW AT INTRODUCTORY SAVINGS! #89-40

\$47.85

1450 W. Main St., Lowell Phone 897-9231

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'S & BRANCH OFFICE HOURS	LOWELL MAIN OFFICE	ROCKFORD LOBBY
Mon. thru Thurs. 8:30am-5:00pm	Mon. Tues & Wed. 9:00am-1:30pm	Mon. thru Thurs. 9:30am-5:00pm
Fridays 8:30am-5:30pm	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

Westtown 1425 W. Main St. Lowell Main Office 414 E. Main St. Lowell Rockford M-44 & Myers Lake Road

Area Sports

Arrows move into 3rd place

The Lowell Red Arrow football team pulled into third place in conference by beating out Sparta in double overtime last Friday night. Lowell and Sparta went into this important game tied in standings at 3-2, and both teams played like it was a championship match. The game featured the league's two top rushers, Carl Kloosterman for Lowell and Bob Simonson for the

Spartans. The Spartan defense keyed on Kloosterman stopping most of his drives short but Kloosterman scored the all important second overtime touchdown to win the game for the Arrows. Lowell came out very strong as they jumped out to a 20-6 lead in the early going. Quarterback Craig Eley scored the first touchdown of the game for the Arrows as he drove through from three

yards out, and Dave Christman added the extra point to give the Arrows a 7-0 lead. The Spartans got on the board in the second quarter on a 43 yard run by Simonson with the 2 point conversion failing, the Arrows still led 7-6. Fullback Steve King gave the Arrows a bigger lead on a 59 yard touchdown run on the first play after the Spartans' score. Dave Christman kicked the extra point to

top with four minutes left in the half 20-6. The Spartans came back and scored with two minutes left in the half and picked up the 2 point conversion to put the score to 20-14 in favor of Lowell at halftime. Sparta came back to tie the score late in the third quarter on a 35 yard touchdown run by Simonson for a 20-20 tie. The Arrows had a drive stopped short late in the fourth quarter on a fumble within the ten yard line. Time ran out with a 20-20 deadlock sending it into overtime. Each team was given four plays from the ten yard line to score. The Spartans won the toss and elected to take first crack at scoring and did so on fourth down to take a 26-20 lead after a missed extra point. On Lowell's set of downs they finally scored on the fourth on a pass from Eley to Jeff Quiggle to tie the score at 26. All the Arrows needed was to make the extra point but it was blocked and it was sent into a second overtime. The Arrows stopped the Spartans' next drive with Kloosterman intercepting the ball on their fourth down. Kloosterman pulled out the winning score on the Arrows' third down to give the Arrows the 32-26 victory over the Spartans.—J.V.

Thursday as they edged out the Kenowa Hills Knights team 5-2. The Arrows played very tough against the Knights picking up two wins in singles and two wins in doubles. In Singles matches Tawnie Knottnerus played an excellent match and won it in two easy sets with scores of 6-2/6-1. Sharon Huver came back from a 2-6 first set loss to win the second set 6-3, and won a tough third set 8-6 to knock out her opponent. Mary Hosley edged out her opponent in two sets with scores of 6-3/6-0 to finish up the third in singles for the Arrows. In doubles Mary Schreur and Fran Saboo beat out their opponents 6-1/6-0. Diane Rittenger and Kristine Schroeder won their first set 6-1, and then won a tough second set 7-5 to pick up the Arrows second doubles match as the Arrows picked up the 5-2 win over Kenowa.

Moss named to yearbook staff

Miss Robin Rae Moss of Alto has been named to the staff of the "Vintage," the yearbook of Bob Jones University, Greenville, S.C. She will work on the fine arts section.

The daughter of Mr. and Mrs. Fred W. Moss of 6151 Morse Lake Road, Alto, she is a 1978 graduate of Caledonia High School. Miss Moss is a junior at BJU majoring in music education in the School of Education.

Girls tennis win again

LHS girls tennis team posted another win last

LHS girls win two

The Arrows pick up two more points on this basket as the Arrows beat the Cedar Springs Red Hawks 60-54. Red Arrow #24 Beth Beachum picked up 27 of Lowell's 60 points as #22 Chris DeWitt awaits a rebound attempt.—Photo by Jon Vezino

Lowell Red Arrow girls basketball team got on the right track last week as they picked up two tough victories to bring their record to 5-8.

Area Sports

the two teams battling back and forth for the lead and ending up tied in both the second and third period but the Arrows broke loose in the final stanza to pull out the win.

Cedar Springs outscored the Arrows in the first quarter 19-12, but the Arrows came back in the second quarter to outscore the Red Hawks 19-12 to tie the game at 31 at the end of the half. In the third period the scoring was really close with each team picking up 13 points to tie the score at 44 after the third quarter. The Arrows opened up in the final period outscoring the Red Hawks 16 to 10 to give the Arrows the 60-54 victory. Beth Beachum led the Arrows' scoring drive with a total of 27 points, with Kim Strouse picking up 12.

On Thursday the Arrows had a tougher time as they won a very close game in double overtime to beat out Greenville on their home court. The Arrows found this game to be their toughest win with no more than two points separating the two teams at the end of any period as the Arrows pulled out a one point 55-54 win in the second overtime.

Greenville took a one point lead in the first period as they outscored the Arrows 17-16. Each team picked up 12 points in the second quarter as Greenville held a 29-28 halftime lead. The Arrows came back in the third period to outscore Greenville 10 to 7 to take a 38-36 lead going into the final stanza.

Greenville outscored the Arrows 10-8 in the fourth quarter to end up with a 46-46 tie at the end of regulation play sending the game into overtime. Both teams picked up four points in the overtime period to tie the score at 50 sending the game into a second overtime. Again both teams each picked up two field goals but Kim Strouse made a crucial free throw to give the Arrows the 55-54 edge over Greenville.

Arrow golf 8th in State

The Red Arrows golf team finished up their season this week with an 8th place finish in the State. The state meet was held on Saturday, October 18 at the Marshall Country Club with the top 26 teams in the state competing. Rough 40 mph winds made the course tougher for all the golfers resulting in higher scores for most.

Scott Abel carded the fifth best score out of 104 golfers with a fine eighteen hole score of 82 to place the top score for the Arrow team. Andy Rogers placed nineteenth overall with an 84 for Lowell's second best score. Jon Vezino came in third for the Arrows with a 90, and Ray Benedict finished up fourth for the Arrows with 92.

Bloomfield Hills Cranbrook came in first with East Grand Rapids, Forest Hills Central, and Jackson Lumen Christi tying for the second place spot to take the first four places for the tournament.

The Red Arrow golf team finished up a very fine 1980 season with many major accomplishments. Among these accomplishments they finished 1st in the confer-

ence standings, 1st in the conference tournament, 3rd in the Ludington Invitational, 2nd in Regionals and a fine 8th place finish in the state. Congratulations to all the Red Arrow golf team on a very fine season.—Jay Vezino.

Redskins win

Saranac girls basketball team won an easy game over Central Montcalm last Thursday.

After falling behind the first quarter, 10-7, Saranac came back to outscore Central 19-5 to take a 26-15

halftime lead. Central tried to come back with a 16-14 score in the third, but Saranac used stall tactics in the 4th to cinch it for the Redskins. Saranac, now 7-2 overall and 5-2 in league play, had two players in double figures. Barb Snay finished with 12 points, 14 rebounds, Sweet had 10. Martha Smith had six points, 14 rebounds, eight steals and two blocks. Diane Hubbard contributed five points, three assists, and two blocks, and Deb Stuart finished with six points and 2 assists.

Lowell State Savings Bank Consolidated Report of Condition

of Lowell, Michigan, September 30, 1980, and Foreign and Domestic Subsidiaries, at the close of business, a state banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

Assets		Dollar Amounts in Thousands		SP No.	SB	THRU
1	Cash and due from depository institutions (from Schedule C, item 6)	11	7	651		1
2	U.S. Treasury securities	12	1	196		2
3	Obligations of other U.S. Government agencies and corporations	13	None			3
4	Obligations of States and political subdivisions in the United States (from Schedule B, item 2, Column E)	14	4	641		4
5	All other securities	15	4	49		5
6	Federal funds sold and securities purchased under agreements to resell	16	3	000		6
7	a. Loans, Total (excluding unearned income) (from Schedule A, item 10)	21	21	345		7a
	b. Less: Allowance for possible loan losses	22	1	66		7b
	c. Loans, Net	23	20	179		7c
8	Lease financing receivables	24	None			8
9	Bank premises, furniture and fixtures, and other assets representing bank premises	25	4	25		9
10	Real estate owned other than bank premises	26	None			10
11	All other assets (from Schedule G, item 3)	31	3	312		11
12	TOTAL ASSETS (sum of items 1 thru 11)	32	32	453		12
13	Demand deposits of individuals, partnerships, and corporations (from Schedule F, item 1, Column A)	33	4	532		13
14	Time and savings deposits of individuals, partnerships, and corporations (from Schedule F, item 1, Columns B & C)	34	22	128		14
15	Deposits of United States Government (from Schedule F, item 2, Columns A, B & C)	35	4			15
16	Deposits of States and political subdivisions in the United States (from Schedule F, item 3, Columns A, B & C)	36	1	822		16
17	All other deposits (from Schedule F, item 4, columns A & I & C)	41	None			17
18	Certified and officers checks (from Schedule F, item 5, Column A)	42	3	332		18
19	Total Deposits (sum of items 13 thru 18)	43	28	818		19
	a. Total demand deposits (from Schedule F, item 6, Column A)	44	4	960		19a
	b. Total time and savings deposits (from Schedule F, item 6, Columns B & C)	45	23	858		19b
20	Federal funds purchased and securities sold under agreements to repurchase	46	7			20
21	Interest-bearing demand notes (note balances) issued to the U.S. Treasury and other liabilities for borrowed money	51	1	165		21
22	Mortgage indebtedness and liability for capitalized leases	52	None			22
23	All other liabilities (from Schedule H, item 3)	53	3	329		23
24	TOTAL LIABILITIES (excluding subordinated notes and debentures) (sum of items 19 thru 23)	54	29	387		24
25	Subordinated notes and debentures	55	None			25
26	Preferred stock a. No shares outstanding (par value)	63	None			26
27	Common Stock a. No shares authorized (par value)	64	10	375		27
	b. No shares outstanding	65	1	250		28
28	Surplus	66	1	441		29
29	Undivided profits and reserve for contingencies and other capital reserves	67	3	066		30
30	TOTAL EQUITY CAPITAL (sum of items 26 thru 29)	71	33	453		31
31	TOTAL LIABILITIES AND EQUITY CAPITAL (sum of items 24, 25 and 30)	72	32	453		31
32	MEMORANDA DEPOSITS OF STATE MONEY - MICHIGAN (included in item 16)	73	None			32
Memoranda						
1	Amounts outstanding as of report date	74	None			1a
	a. Standby letters of credit total	75	1	807		1b
	b. Time certificates of deposit in denominations of \$100,000 or more	76	None			1c
	c. Other time deposits in amounts of \$100,000 or more	77	None			
2	Average for 30 calendar days (or calendar month) ending with report date	78	28	801		2a
	a. Total deposits (corresponds to item 19 above)					

Robert J. Elzinga, Vice President & Cashier, of the above-named bank do hereby declare that this report of condition is true and correct.

has been prepared in conformance with the instructions issued by the Board of Governors of the Federal Reserve System and the State Banking Authority and is true to the best of my knowledge and belief.

Robert J. Elzinga
Signature of officer authorized to sign report

We, the undersigned directors, attest the correctness of this report of condition and declare that it has been examined by us and to the best of our knowledge and belief has been prepared in conformance with the instructions issued by the Board of Governors of the Federal Reserve System and the State Banking Authority and is true and correct.

H. J. Englehardt
Herbert Elzinga
Keith L. Caldwell } Directors

State of Michigan County of Kent ss:
Sworn to and subscribed before me this 15th day of July, 1980.
My commission expires 1/12/83

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

This Week's
Dry Cleaning
Special
3 Piece Suits \$389
Good Thru Tuesday, Oct. 28th
CURTIS DRY CLEANERS
1004 W. Main St. - Lowell
Phone 897-9809

you've got a lot of money under one roof
Machinery, feed inventory, livestock, stored grain are protected and stored for the winter months... in a building complex, sometimes under one roof. Find out the reasonable cost for effectively insuring your farm personal property.

FARM BUREAU INSURANCE GROUP
Dale Johnson
1940 28th Street
Grand Rapids
Phone 241-1609

WEEKEND SPECIALS...
FRIDAY, OCTOBER 24th \$400
FISH FRY ALL YOU CAN EAT!
SATURDAY, OCTOBER 25th \$400
BARBECUED SPARERIBS
Potatoes & Gravy, Vegetable & Roll
EUCRE 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

Wittenbach Sales & Service
has the
'81 PONTIAC PHOENIX IN STOCK

WITH THE BEST GAS MILEAGE RATINGS OF ANY 1981 PONTIAC.

35 mpg city 22 mpg hwy

WITTENBACH SALES & SERVICE
OLDSMOBILE-PONTIAC-GM
749 W. Main St., Lowell, Michigan
Phone 897-9227

Council Proceedings

Official Proceedings of the City Council of the City of Lowell, Michigan.

Regular Meeting of September 15, 1980.
The Meeting was called to order by Mayor Collins at 8:00 p.m. The Pledge of Allegiance was given and the Roll called.

Present: Councilmen Carter, Fonger, Maatman and Collins.

Absent: Councilman Christiansen.
IT WAS MOVED by Councilman Carter that the absence of Councilman Christiansen be excused, supported by Councilman Fonger.

Carried.
IT WAS THEN MOVED by Councilman Carter that the Bills and Accounts Payable be allowed and warrants issued, supported by Councilman Maatman.

Yes: All present.
No: None.
Absent: Councilman Christiansen.

BILLS AND ACCOUNTS PAYABLE TOTALS

General Fund	\$ 5,049.37
Major Street	23.25
Local Street	101.73
Sewer Fund	981.55
Water Fund	756.86
Equipment Fund	1,344.57
Federal Revenue	310.33
Lee Fund	436.47
Building & Site	2,661.07
Storm Sewer Fund	\$124,573.10

City Share of Library Costs Resolution
Manager Quada stated that the 1981 Library Service fee for the City share will be \$6,993, an 11% increase from last year amounting to about a \$500 increase.
IT WAS MOVED by Councilman Carter that the Kent County Library Service fee of \$6,993.00 be paid, supported by Councilman Fonger.
Yes: Councilmen Carter, Fonger, Maatman and Collins.
No: None.
Absent: Councilman Christiansen.

Airport/Airport Manager Licenses
Council then discussed the Airport License, and Airport Manager License.
The following resolution was offered by Councilman Carter, supported by Councilman Maatman for adoption.
WHEREAS, the City of Lowell is the owner of the Lowell Airport; and
WHEREAS, it is necessary for said facility to be licensed; and

WHEREAS, said facility meets the required standards set by the Michigan Aeronautics Commission; and
WHEREAS, there has been no change in the runway layout during the past year;

NOW THEREFORE, BE IT RESOLVED, that the City Manager is hereby authorized to execute the necessary documents for licensing by the Aeronautics Commission; and

BE IT FURTHER RESOLVED, that the City Manager of Lowell, Michigan is hereby designated as Airport Manager.

Discussion/Amendments to Chapter 18, Articles I & II [Disorderly]
Manager Quada then went over in detail the proposed amendments to Chapter 18, Articles I and II. A general discussion by Council followed. Council concurred to omit the amendment for adequate shelter for domestic animals, and to have the City Attorney check on the definition of legal age as to 18 or 21 years. Chief Emmons also stated that he is sorry that it has to be this way, but that he needs these "tools" to make our ordinance enforceable.

IT WAS MOVED by Councilman Carter that the Amendments to Chapter 18 Articles I and II be turned over to the City Attorney for proper revision and wording to be included in the Ordinance revision.
Carried.

continued on the next page

GENERAL ELECTION

To the Qualified Electors:
NOTICE IS HEREBY GIVEN, That a General Election will be held in the City of Lowell, and the Townships of Lowell, Vegennes, Grattan, and Bowne in the county of Kent, State of Michigan within said city on TUESDAY, NOVEMBER 4, 1980

AT THE PLACES OF HOLDING THE ELECTION AS INDICATED BELOW, VIZ:

CITY OF LOWELL

300 High Street at the Runciman School and 700 Elizabeth Street at the Bushnell School

Ray E. Quada,
City Clerk

BOWNE TOWNSHIP

8050 Linfield Ave., Alto, Bowne Township Hall

Sandra Kowalczyk, Clerk
Bowne Township

GRATTAN TOWNSHIP

Village of Grattan, Grattan Township Hall

Patrick Malone, Clerk
Grattan Township

LOWELL TOWNSHIP

2910 Alden Nash, S.E., Lowell Township Hall

Carol Wells, Clerk
Lowell Township

VERGENNES TOWNSHIP

Corner of Bailey Drive and Parnell Avenue,
Vergennes Township Hall

Irene Osborne, Clerk
Vergennes Township

FOR THE PURPOSE OF ELECTING THE FOLLOWING OFFICERS, VIZ:

NATIONAL President and Vice-President of the United States.
CONGRESSIONAL Representative in Congress.
LEGISLATIVE State Representative.

STATE Two Members of the State Board of Education, Two Regents of the University of Michigan, Two Trustees of Michigan State University, Two Governors of Wayne State University.

COUNTY Prosecuting Attorney, Sheriff, County Clerk, County Treasurer, Register of Deeds, Drain Commissioner, Surveyor, County Commissioner and such other Officers as are elected at that time.

AND ALSO ANY ADDITIONAL OFFICERS THAT MAY BE ON THE BALLOT

AND ALSO TO VOTE ON THE FOLLOWING NON-PARTISAN OFFICERS, VIZ:

TWO JUSTICES OF THE SUPREME COURT
JUDGES OF THE COURT OF APPEALS

AND ALSO IN COUNTIES ELECTING:

CIRCUIT COURT JUDGE
PROBATE COURT JUDGE
DISTRICT COURT JUDGE

AND ALSO TO VOTE ON THE FOLLOWING STATE PROPOSALS:

PROPOSAL A
PROPOSAL TO MAKE LOCAL SCHOOL BOARDS RESPONSIBLE FOR SCHOOL PERSONNEL AND PROGRAMS, TO REDUCE LOCAL PROPERTY TAX MAXIMUMS FOR OPERATIONAL PURPOSES, TO PROVIDE ADDITIONAL PROPERTY TAX RELIEF FOR SENIOR RETIREES, AND REQUIRE THE STATE TO RAISE REVENUES NECESSARY FOR EQUAL PER-PUPIL FUNDING OF PUBLIC SCHOOLS.

PROPOSAL B
PROPOSAL TO REDUCE LEGAL DRINKING AGE.

PROPOSAL C
PROPOSAL TO PROVIDE PROPERTY TAX RELIEF; TO REIMBURSE LOCAL AND STATE GOVERNMENTS WITH ADDITIONAL SALES TAX; TO MANDATE NET STATE LOTTERY REVENUE FOR SCHOOLS; AND MANDATE STATE "RAINY-DAY" FUND.

PROPOSAL D
PROPOSAL TO DECREASE PROPERTY TAXES AND PROHIBIT NEW TYPES OF HOMESTEAD TAXES; TO REQUIRE 60% VOTER APPROVAL TO RAISE STATE TAXES OR FEES; TO REQUIRE PARTIAL STATE REIMBURSEMENT TO LOCAL UNITS FOR LOST INCOME; TO LIMIT LEGISLATURE'S ABILITY TO CHANGE TAX EXEMPTIONS OR CREDITS OR CHANGE PER-PUPIL FORMULA.

PROPOSAL E
PROPOSAL TO CONSTRUCT FOUR REGIONAL PRISON FACILITIES, DEMOLISH THE MICHIGAN REFORMATORY, EFFECT OTHER STATE AND LOCAL CORRECTIONAL PURPOSES, DEVELOP PREVENTIVE PROGRAMS, AND PROVIDE THE FUNDS THEREFOR BY INCREASING THE STATE INCOME TAX BY 1/10 OF 1% FOR 5 YEAR PERIOD.

PROPOSAL G
PROPOSAL TO ALLOW THE LEGISLATURE TO PASS LAWS RELATING TO THEIR CONSTITUTIONAL EXEMPTION FROM CIVIL ARREST DURING LEGISLATIVE SESSIONS.

PROPOSAL H
PROPOSAL TO RESTRICT THE AUTHORITY OF THE LIEUTENANT GOVERNOR AND SET UP A PROCEDURE TO FILL A VACANCY IN THE OFFICE OF LIEUTENANT GOVERNOR.

ALSO ANY ADDITIONAL AMENDMENTS OR PROPOSITIONS THAT MAY BE SUBMITTED

THE POLLS of said election will be open at 7 o'clock a. m. and will remain open until 8 o'clock p. m. of said day of election.

Request/Consumers Power Co. for Gas Main Extension/Gee Dr. Easement

Council then discussed the request by Consumers Power Company for an easement across a portion of City property located at the northeast corner of the Valley Vista Subdivision, which would allow the extension of gas service to the east end of Gee Drive. Manager Quada explained that it would be compatible with the future development of the connector street for that area.

IT WAS MOVED by Councilman Carter that the requested easement by Consumers Power Company be granted, supported by Councilman Fonger.
Carried.

Citizen Input

Under Citizen Input, Mr. Roger Brown asked what the status of the connector street is at present.

Manager Quada replied that nothing has been done to date, that the cost will be in excess of \$100,000 for development, and the monies will have to be earmarked in special funds for budgeting over the next several years.

Manager's Report

Under the Manager's Report, Manager Quada stated the following: the E.P.A. application for finalizing the Wastewater Treatment Plant expansion has been accepted. The Step II grant application has been approved for the design plan, and the Kent County Road Commission has awarded the replacement bridge design to Fishbeck, Thompson, Carr and Huber.

Manager Quada also checked the Silent Observer program, which has been discussed before, and found out that the City can already be covered in the existing program, or the City can set up a fund of its own, using the Silent Observer telephone service.

He also stated that a meeting will be held soon with a developer interested in proposing multi-family and senior citizen housing on the Ramjeet property on M-21, West of the State Savings Branch Bank.

A discussion followed which noted that the City was very specific on the Fedewa Brothers proposal for the same type of housing request, and Council concurred that this developer use the same channels established by the City to insure the City's safety.

Council Remarks

Under Council Remarks, Councilman Maatman headed a discussion on the need to improve the lighting in the alley behind the Michigan Bell Telephone Company building, because of the attack and robbery of an employee there in the last week, and also several other areas that need improved lighting.

Councilman Fonger asked about the ball diamond at Recreation Park. Manager Quada replied that the diamond is the next thing on the list for repairs. The School has been contacted to request the football practice be confined to the outer limits of the grass area.

Councilman Carter stated that he would like to see the student participation in City government again this year, on the Council and the Planning Commission. Mayor Collins to contact Mr. Don Kelly for recommendations.

IT WAS THEN MOVED to adjourn at 9:42 p.m. by Councilman Carter.

Approved: October 20, 1980

DEAN E. COLLINS,
Mayor

RAY E. QUADA,
City Clerk

Legal Notice

STATE OF MICHIGAN
IN THE CIRCUIT COURT
FOR THE
COUNTY OF KENT
ORDER FOR PUBLICATION
NO. 80-41853-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

STATE OF MICHIGAN LEGAL NOTICE IN THE CIRCUIT COURT FOR THE COUNTY OF INGHAM

VILLAGE GREEN OF LANSING, STEVE J. ANNAS and ADAM MATUJA, NORTH AMERICAN MORTGAGE INVESTORS, BROOKSHIRES LIMITED PARTNERSHIP, STEVE J. ANNAS, MARVIN LIEBERMAN, WOODGATE ASSOCIATES, VILLE MONTEE LIMITED PARTNERSHIP and 731 LIMITED PARTNERSHIP, on Behalf of Themselves and All Other Persons Similarly Situated,

Plaintiffs,

File No. 79-22776-C2

THE BOARD OF WATER AND LIGHT, THE MICHIGAN MUNICIPAL ELECTRIC ASSOCIATION and THE MUNICIPALITIES OF CHELSEA, CROSWELL, GRAND HAVEN, L'ANSE, LOWELL, MARSHALL, NILES, PETOSKEY, PORTLAND, SEBEWAING, STURGIS, WYANDOTTE, and ZEELAND,

Defendants.

NOTICE OF PENDENCY OF CLASS ACTION

I INTRODUCTION

The Ingham Circuit Court has certified the above-entitled cause as a true class action. The Court has defined the class as the owners of multiple-family dwellings receiving electricity from any of Defendants for hallways, common areas and exterior lighting ("common areas") through central meters at the following commercial rates rather than the residential rates listed below:

Defendant Municipality	Commercial Rate At Which Plaintiffs Take Service	Residential Rate At Which Plaintiffs Seek to Take Service
(a)	(b)	(c)
1. City of Lansing (Board of Water and Light)	Commercial Rate No. 3	Residential Electric Service Rate, No. 1; or Residential All-Electric Service Rate No. 2
2. Chelsea (Chelsea Electric and Water Department)	Rate 3.0 Commercial	Rate 1.0 Residential and Domestic Farm; or Rate 2.0 Residential Heating
3. Croswell (Municipal Utilities)	Commercial Rate C-1; or Commercial Space Heating Rate CS-1	Residential Rate R-1; or Residential All-Electric Purposes Rate R-2
4. Grand Haven (Grand Haven Board of Light and Power)	General Service Small Schedule GSS-79	Residential Service Schedule RS-79; or Residential Service All-Electric Schedule RSAE-79
5. L'Anse	1.2 Commercial Energy Rate	1.1 Residential Energy Rate
6. Lowell (Lowell Light and Power)	Electric Rate Schedule "GS" General Service	Electric Rate Schedule "R"--Residential Service; or Electric Rate Schedule "R-1"--Electric Heating Service
7. Marshall (Marshall Utilities Electric Department)	Commercial Light and Power Service, General Secondary Rate "B"	Residential Service Rate "A"; or Residential Service Rate "A-1"
8. Niles (Board of Public Works)	General Service Rate 2 and Rate 2-R	Domestic Use--City and Rural, Rate 1 and Rate 1-R
9. Petoskey	Commercial Rate	Residential Rate; or Hot Water Heating Rate

10. Portland (Electric Department)	Rate 2: General Service	Rate 1-A: Residential Service; or Rate 1-B: Residential All-Electric Rate or Residential Water Heater and Range Rate
11. Sebewaing (Sebewaing Light and Water Deptment)	General Service Rate	Residential Rate R-1; or Residential Domestic Space Heating Rates H. H-1, or H-2
12. Sturgis	Commercial and Industrial Light and Power Rate C	Domestic Use--City Rate A
13. Wyandotte (Department of Municipal Service)	Commercial Lighting Rate	Residential Rate
14. Zeeland		

For each of the municipal utilities listed above, the residential rate at which Plaintiffs seek to take service (Column (c)) is lower than the commercial rate (Column (b)) at which Plaintiffs presently take service. Some of Defendant municipal utilities have predecessor rates slightly different in title and/or amount from those listed above. In addition, other municipal utilities with similar rate applications may, in the future, be added as Defendants to this proceedings. However, in each instance, Plaintiffs are members of the class receiving service and/or which have received service from any of present or future Defendant municipalities at the commercial rates listed above and/or predecessor commercial rates, since January 31, 1973.

The Court has ordered that this notice be sent to you as a member of the class.

II

HISTORY OF THE LITIGATION

The litigation challenges the validity of Defendants' application of rates and seeks a judgment determining such rate application to be unconstitutional. The following additional relief has been requested in the suit:

- An injunction restraining Defendants from charging members of the class rates other than the listed residential rates for electricity through central meters for common areas in multiple-family dwellings.
- An accounting.
- Payment and/or reimbursement of all charges, expenses and damages which Plaintiffs may have incurred as a consequence of being charged the commercial rates.
- Attorneys' fees and costs.

The Defendants have denied the claims of Plaintiffs and have asserted various defenses to the action.

The Court does not express any opinion on the merits of the claims or defenses and the sending of this Notice is not to be construed as an expression of any opinion by the Court as to the outcome of the litigation.

III

PURPOSE OF THE NOTICE

The sole purpose of this Notice is to inform you of the pendency of this litigation and to give you the opportunity to participate personally in the proceedings by entering an appearance through your own attorney or in your name or to exclude yourself from the proceedings. You should make your election by the 31st day of December, 1980. A form for this purpose is attached.

The judgment in this case will cover and bind all members of the class, except those electing to be excluded from the proceedings as above provided, irrespective of whether a) the judgment is favorable or (b) you or your own individually elected attorney represent your interests in the litigation or (c) your interests in the litigation are represented, along with other members of the class, by the attorneys for the class. If you or your own individually selected attorney represent your interest, you will be responsible for your own costs and expenses incurred in the litigation. If you elect to be excluded from the proceedings, you will not be bound by the judgment. If you fail to complete and return the attached form prior to the above date, you will be deemed to have elected to participate in the action as a member of the class and to be represented by counsel for the class.

The attorneys for the named Plaintiffs and the class are as follows:

McLellan, Schlaybaugh & Whitbeck
818 Michigan National Tower
Lansing, Michigan 48933
(517) 487-9012

Katz, Victor and Yolles
Suite 400
24700 Northwestern Highway
Southfield, Michigan 48075
(313) 354-3500

The attorney for Defendant Board of Water and Light is:

Joseph F. Lavey
409 West Ionia
Lansing, Michigan 48933
(517) 485-7113

The attorney for the remaining Defendants is:

Seth R. Burwell
1020 Washington Square Building
Lansing, Michigan 48933
(517) 487-5140

All inquiries concerning this matter should be directed, prior to the 31st day of December, 1980, to the aforementioned attorneys or to:

Honorable Thomas L. Brown
Circuit Court Judge
Courthouse
Lansing, Michigan 48933

SEND THE LEDGER TO COLLEGE!

OPEN LETTER

Dear Friends,
Thomas Wolfe paraphrased Christ:
"I am my Father's son, and you are my others. And the unity that binds us all together—that makes this earth a family—and all men brothers and so the sons of God—is Love."
Respectfully,

ROTH-GERST
FUNERAL HOME
LOWELL, MICHIGAN

VILLAGE GREEN OF LANSING, STEVE J. ANNAS and ADAM MATUJA, NORTH AMERICAN MORTGAGE INVESTORS, BROOKSHIRES LIMITED PARTNERSHIP, STEVE J. ANNAS, MARVIN LIEBERMAN, WOODGATE ASSOCIATES, VILLE MONTEE LIMITED PARTNERSHIP and 731 LIMITED PARTNERSHIP, on Behalf of Themselves and All Other Persons Similarly Situated,

Plaintiffs,

v

File No. 79-22776-C2

THE BOARD OF WATER AND LIGHT, THE MICHIGAN MUNICIPAL ELECTRIC ASSOCIATION and THE MUNICIPALITIES OF CHELSEA, CROSWELL, GRAND HAVEN, L'ANSE, LOWELL, MARSHALL, NILES, PETOSKEY, PORTLAND, SEBEWAING, STURGIS, WYANDOTTE, and ZEELAND,

Defendants.

I am a member of the class of Plaintiffs in the above-entitled cause and pursuant to the foregoing Notice of Pendency of Class Action, I elect:

(Check only one)

- To be represented in this case by the named Plaintiffs and the attorneys for the class (in which event you need do nothing).
- To participate in this case and be represented in my own name or by my own attorney. (In which event you or your attorney must enter an appearance by the 31st day of December, 1980, or you will be deemed to be represented as a member of the class by the named Plaintiffs and the attorneys for the class.)
- To be excluded from this case

Name _____

Street Address _____

City and State _____

Telephone number _____

Influenza Immunizations to be held

Influenza immunizations will be offered on a limited basis to Kent County residents, 65 years and older, by the Kent County Health Department, according to Richard J. Potter, M.D., Director.

Due to state and federal budgetary constraints, the Health Dept. will receive less than half the vaccine as usual. Therefore, flu injections will be provided at the Kent County Health Department, 700 Fuller, N.E., and regular Public Health Nurse Clinics, only to persons 65 years and older, who are unable to obtain immunizations from private sources.

The program will start Oct. 27 and run through Nov. 14, 1980, or until the vaccine runs out. The Public Health Nurse Clinics offer health counseling and education, as well as immunization, blood pressure and pregnancy testing. The clinic locations and times are as follows:
Lowell City Hall, 301 E. Main St., Lowell, 1st and 3rd Thursday each month.

breath; dizziness; sweating or nausea may all be signs of a heart attack. Remember, hunting can be very strenuous. So take it easy, never hunt alone, and know what to do if someone in your party has the warning signs of heart attack. For more information, call the Michigan Heart Association.

Kaye attends Kalamazoo College

Among more than 400 new students who recently began their studies this fall at Kalamazoo College, was Michael Kaye, 1626 Alden Nash. He is the son of Mr. and Mrs. Eugene Kaye. Among these students are some of the most outstanding high school seniors in the nation. Approximately 9% were either valedictorians or salutatorians; more than 58% ranked in or above the 90th percentile of their high school class. The freshmen participated in a unique week-long orientation session which sought to introduce them to the vitality of the College community. Activities included academic seminars, informal meetings, sports and recreational events.

CITY OF LOWELL NOTICE

The Annual Fall Clean-up of Oakwood Cemetery will begin November 3. Please remove all arrangements, baskets, etc., you wish to keep by Sunday, November 2. c50-51

CITY OF LOWELL NOTICE

The City of Lowell will discontinue the first Thursday of the Month Special Trash Pickup Service until Spring. The Overnight parking of trucks for self-loading will also be discontinued as of October 31, 1980 until Spring. c50-51

Society Notes

Mich hunting season-enjoy in good health

As thousands of Michiganders prepare themselves for another hunting season, many will be going to the shooting range to brush up on both their marksmanship and their gun safety procedures. And such precautions are indeed justified, because every deer hunting season, several people die in shooting accidents.

"Hunting can be very strenuous," said Dr. Ritter. "The average hunter is not used to really exercising all year. Suddenly he's in a different environment, where he'll have to climb over hills and around trees; cold weather adds to the strain on his system; he may be carrying a gun and other heavy equipment. Add to that the excitement of the hunt itself, and you're asking for trouble."

Dr. Ritter listed some precautions hunters can take:

Never hunt alone.
Know where to get help in case of emergency.

Be sure you are in condition.

Be sure to wear warm clothing that protects head, ears, hands and throat. Cold weather puts an added strain on the heart.

Know the symptoms of heart attack: a feeling of fullness, heaviness or squeezing pain in the center of the chest, which may spread to arms, shoulders, neck or jaw and may be accompanied by nausea, vomiting, sweating or shortness of breath.

If you are on medication for your heart, make sure that all members of your hunting party know where you keep your medication, and how it should be used.

Don't tire yourself excessively. Take the hunting, the eating and the celebrating in reasonable doses, and get plenty of rest.

Watch your alcohol intake; though it may make you feel warmer, alcohol causes your body to lose heat faster.

Get help to drag your quarry out of the woods.

Dr. Ritter concluded, "We urge all hunters to observe these precautions, have a good hunt--and don't be one of the casualties."

The Michigan Heart Association is a United Way agency.

Stain Out Available

An "at your finger tips" home remedy guide for removing all types of stains from all kinds of washable fabrics is now available from county MSU Cooperative Extension Service offices throughout Michigan.

The new bulletin, appropriately titled "Stain Out", highlights 40 common household stains and stain removal procedures.

"We designed this bulletin to make it easy to use," says Isabel Jones, Extension clothing and textiles specialist at Michigan State University, and author of "Stain Out." "No more paging through lengthy and cumbersome bulletins to locate the right procedure for a specific stain. Information in "Stain Out" is listed on five pages in an easy-to-read chart."

Potbound Houseplants need new containers

A stack of firewood by the back door makes it easy to keep the home fires burning. But it may also harbor insects, mice and rats.

Stacking firewood against an exterior wall of your home puts the insects in a good spot to locate the little cracks around basement windows, the tiny openings in foundations or the loose-fitting storm door that can let them into your home. Once inside, they may be only a nuisance. Or they may settle in to do some real damage.

If you must store firewood near the house, get it up off the ground—at least 18 inches—and keep it at arm's length from the exterior wall. Make your woodpile long and narrow—one log wide. Several short rows laid side by side offer better rodent cover.

Because many insects spend all or part of their lives inside wood, you may easily carry some of them inside when you fill the woodbox. Bring in only the wood you'll use in a day or two.

Horse owners should vaccinate for encephalitis

Because of a severe outbreak of horse sleeping sickness in southern Michigan and northeastern Indiana, U.S. Department of Agriculture animal health officials are urging horse and pony owners in those areas to vaccinate their animals.

According to Ralph Knowles, a veterinarian with USDA's Animal and Plant Health Inspection Service, 35 cases of eastern equine encephalitis have been reported in Kalamazoo and St. Joseph counties, MI., with an additional case in LaGrange county, Ind., which is adjacent to the two Michigan counties.

"It is also important to vaccinate horses and ponies in any area where there are a lot of mosquitos, because the disease is spread by these

Surprise 45th celebration

Mr. and Mrs. Myron Henry

Mr. and Mrs. Myron Henry of McCords were pleasantly surprised by their many friends, Sunday, Oct. 5, with a surprise party celebrating their 45th anniversary at the home of Mr. and Mrs. Dick Curtis of Lowell.

Marriages announced

Also hosting the party were Mr. and Mrs. Ken Ayres, Mr. and Mrs. Bob Christiansen, Mr. and Mrs. Charles Doyle, all of Lowell, and Mrs. Gerald Henry of Grand Rapids.

Charles and Julia Longstreet, daughter of Mr. and Mrs. Don Hejnacki of Ada, were married June 28th at Holy Trinity Episcopal Church, Wyoming, MI. They are residing in Kentwood.

Lloyd and Denise, daughter of Mr. and Mrs. Al DuShane of Wyoming, were married September 6th at Snow Methodist Church, Lowell. They are now residing in Lowell.

"Most common signs are depression, lack of appetite and drowsiness—hence the name sleeping sickness."

Eldridge receives BA

Karen (Bancroft) Eldridge

Karen (Bancroft) Eldridge received her Bachelor of Science degree in Elementary Education August 15, 1968 from Western Michigan University.

Karen was a 1976 graduate from Lowell Senior High School. She is presently living in Wayland with her husband, Greg. Karen is the daughter of Mr. and Mrs. Richard Bancroft of Alto.

Halloween Party For Kids 6-8 PM at the Lowell Moose Lodge (upstairs)

Games, Prizes & Refreshments

Mother-In-Law's Day Is Sunday, October 26. Send Our FTD Charm-Her™ Bouquet.

\$12.50 and \$15.00

A beautiful bouquet of flowers created for this special day.

Call or visit us to send one to your Mother-In-Law. She'll think you're a real charmer!

NATURE'S EMPORIUM

611 W. Main - Lowell Phone 897-7977

Helping you say it right.

Sold Our Home and Moving Public Auction

Saturday, October 25th at 10:00

at 440 Dogwood N.E. North of Pettis Ave. ADA, MICH.

FURNITURE — HOUSEHOLD MISC. ITEMS
Kenmore Washer & Dryer like new, Round Maple Table, 4 Matching Captain Chairs, 5 Pc. Dinette Set, 2 Ethan Allen Lounge Chairs, Wing Back Occ. Chair, 4 Metal folding chairs & Card Table, School Moms Chair, Enc Tables, Kenmore Sewing Machine, cabinet model, Record Player, & Drw. Desk, Cedar Chest, & 6 Drw. Chest, Tools-Misc. Chain Saw, Pots & Pans.

TERMS — CASH

MR. & MRS. JOSEPH COSTES, OWNER

Sold By TOM NAGY AUCTIONS SERVICE OF ADA and LOWELL

PH. 676-1808 — 670-2547

NOTICE

To The Customers Of The Lowell Savings & Loan Association

217 W. Main Street, Lowell

In order to complete the bookkeeping entries to effect the merger of Lowell Savings & Loan Association with First Savings & Loan Association of Saginaw, Michigan, our office will be . . .

OPEN THURSDAY, OCT. 30 until 5:00 P.M.

CLOSED THURSDAY, OCT. 31 at 12:00 noon

CLOSED SATURDAY, NOV. 1 all day

Beginning Monday, November 3rd

NEW BUSINESS HOURS:

MONDAY THRU THURSDAY 9:00 a.m. to 5:00 p.m.

FRIDAYS 9:00 a.m. to 6:00 p.m.

CLOSED SATURDAYS

David F. Coons, Secretary

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

Winds topped 231 miles an hour on Mt. Washington in New Hampshire on April 12, 1934.

WINTERIZE YOUR CAR

Now is the time to get your radiator back in shape for the cold-weather driving. We'll flush your cooling system, add anti-freeze and check your belts and hoses.

LOWELL AUTOMOTIVE
113-115 Lafayette Street
897-9235

Call... **897-7534**

Dave Clark PLUMBING & HEATING, CO.
309 E. MAIN ST., LOWELL, MI

New Homes & Remodeling
Plumbing Fixtures
Water Heaters
Water Softeners
Sewers & Water Service
Vanities
Plumbing Supplies & Parts

Warm Air Furnaces
Heating Equipment
Gas - Oil - Wood & Coal
Boilers, High & Low Pres.
Hot Water & Steam
Heat Pumps
Air Cond.

Solar Energy Systems
Licensed & Certified

24 Hr. Emergency Heating Service
Office: 897-7534
Home: 897-7103

We Sell - Install
RESIDENTIAL - COMMERCIAL - INDUSTRIAL
Modern Showroom
Estimating by Appointment

Potpourri...

Kent Co Judging team

Kent County Dairy Judging Team L-R: Lynn Wilcox, Lowell; Jan Meyer, Caledonia; Pam Talsma, Caledonia and Sheila Nugent, Lowell. Coach was Bob Kusely, Kent County 4-H Extension Agent.

Four 4-H members from Kent County recently participated in a state dairy judging contest. The contest was held on August 20 at Dairy Days at Michigan State University. Team members competing included Lynn Wilcox, Lowell; Jan Meyer, Caledonia; Pam Talsma, Caledonia; and

Kent Co Jr. Quiz Bowl

Kent County Jr. Quiz Bowl Team L-R: Kurt Talsma, Caledonia; Mike Nugent, Lowell; Craig Talsma, Caledonia and Paul Wilcox, Lowell. Coach was Pat Talsma.

Another part of Dairy Days was the dairy quiz bowl competition. The team placed third in competition. Team members would answer questions having to do with the dairy industry.

T-SHIRTS
Caps - Nylon Jackets
Custom designed for your club, business, organization

Platter's Evershred Clothing, Inc.
183 E. Main
897-6411

Australia Opportunity for High School Students

Attention High School Students: Want to attend school in the land of the Koala Bear? Stop dreaming and start reading...

Youth for Understanding International Student Exchange Program (YFU) is now offering high school students (14-18) the opportunity to live and study in Australia, the land of the Koala bear, but you must act NOW!

If accepted into YFU's Australia Program, you'll live with a carefully selected host family while attending local high school. What better way to really learn about another country than by participating as a family member?

The Australian school year begins in January, 1981 and continues through December, because of the differing school system "down under." YFU has limited financial aid scholarships available to qualified applicants, based on scholastic ability and financial need but hurry—the financial application deadline is October 15. Applications for the program acceptances due November 1, 1980.

YFU sponsors other change opportunities for mer and academic year countries including the East, Europe and America.

What are you waiting? Get your pens out, write for an application (more information) today. Director/U.S. Program Youth for Understanding 3501 Newark St., Washington, D.C. 20020-9668. Or call free outside of the D.C. 1-800-424-3691. Do it NOW!

PERSONALIZED - Playing cards. Single or double Grand Valley Ledger, 9261.

DON'T WAIT... INSURE YOUR HOME AND ITS CONTENTS NOW!

insure your home and belonging with our special policy for home owners or apartment renters. You will be insured for fire, theft and other damages to your house, your furniture and your personal property. Don't wait until it's too late. Call today.

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

A.J. ZENGRI
DEMOCRATIC CANDIDATE FOR

VERGENNES TOWNSHIP SUPERVISOR

★ A CANDIDATE SEEKING A FAIR TAX FOR ALL.

VOTE NOV. 4

Paid for by the committee to elect A.J. Zengri, 126 Flat River DR

CLASSIFIED ADS

PHONE 897-9261

FOR SALE

'78 TOYOTA COROLLA — Lift back. Good gas mileage. Divided fold-down rear seat. Ph. 897-9036. c50

FOR SALE — 72 Olds Wagon. Best price offered. 125 S. Grove St., Lowell. 897-9769. 050-51

WOOD STOVE FOR SALE — 150,000 BTU Jordahl LTD 3,000. Complete. Used one winter. \$500 firm. Call 897-6227. c50

FOR SALE — Labrador Retriever pups. AKC - yellows and black, wormed, shots, ready to go from August 9th. Going fast, choose own. \$100. Ph. 897-9261. Ask for Roger, evenings. 897-5381. ncif

FOR SALE — 1974 Chevrolet Caprice Station Wagon. Excellent condition. Phone 527-532. c47-50

1977 FORD VAN — Automatic. Power Steering. Must sell. Make offer. 942-1560. c49-50

FOR SALE — Several families. Oct. 23-26. New and like new clothing, men's, ladies and children. Inlame with plants, Avon, electric fry pan, toaster, toasters. Much more. 11429 Grand River Dr. 2 miles West of Lowell Bridge. c50

FOR SALE — Three 24" x 36" pine bar stools. Excellent condition. \$200 for all 3. Phone 642-6626.

FOR SALE — Youth bed, red condition. \$25. 31" x 52" chest-type w/flip top lid cream freezer. \$50. See at 31 W. Main. Lowell. 897-318. c50

PUBLIC AUCTION
By Order of the Secured Party We will sell at Public Auction The Assets of R.A. Loera General Maintenance Service, 620 Century SW, Grand Rapids, Michigan (On these premises) Saturday, October 25, 1980 beginning at 11:00 A.M. Assets moved from Shelby, Michigan for convenience of sale. (2) 1979 Dodge 4 Wheel Drive, 1/2 ton Pickups with truck toppers, snowplows and accessories. (one pickup has a super winch) [approx. 10,000 miles each truck] 1976 Case Garden Tractor/Mower w/tiller, 1977 Toro 21" "Whirlwind Mower, Toro 524 Snowblower, Fertilizer Spreader, (2) 16 ft. Easylight Ladders, Stanley Miller Box, 7/8" Skilaw, Skil Jig Saw, 1/2 hp Router, 3/8" Reverse Skilaw, Skil Orbital Sander, File Cabinet, assorted tools and other items too numerous to list. Inspection: Saturday, morning of sale, beginning at 9:00 A.M. Terms: Cash or certified funds. Ben Kleiman Associates, Auctioneers, P.O. Box 2294, Grand Rapids, MI. Phone 456-8800. c50

LANSING ANNEX — Enjoyed the visit. Don't wait for the next surgery to stop again. —Hudson St.

QUICK — Hide the wife and children before they're painted by Garbut Graham. p50

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

ANNOUNCEMENT — Mr. and Mrs. Charles Spectrum welcomed the arrival of quadruplets. Cindy has brown eyes and brown hair, Mindy has blue eyes and black hair. Lindy and Windy have no color at all, and will be painted by Garbut Graham at a later date. p50

CARD OF THANKS
To all our dear friends and especially our children responsible for making our 50th anniversary an event that will be forever remembered. We thank you Helen & Dick Dilly

TIM — So good to see you. Please do stop to see Rog. Hope to see more of you. —Maggie.

KATHIE Q — Of all the nipping things to do while we're slaving here. Still love ya though. —M & M.

WEDDING INVITATIONS — & Napkins available at the Grand Valley Ledger, 185 N. Broadway, Lowell.

LOST & FOUND
FOUND — 36th St. and Kissing Rock area. Medium sized male hunting dog. Mostly black with brown on face and legs. Call 897-5658. c50

JAMES — Don't worry. I'm now keeping turp with me at all times. —I.M. Ceattons.

PERSONALS — Are fun to send and fun to get. 20 words, \$1.25. Confuse everyone in town! Call 897-9261.

THANK YOU
Perhaps the best healing agent of all has been the support of my family, my friends and acquaintances. I truly appreciate it. —Kathie Quada.

CARD OF THANKS
We wish to thank our relatives, friends and neighbors for their kind expressions of sympathy at the death of our son, brother and grandson, Mark W. Brown. Robert & Marilyn Ficelli Geary & Barbara LaMar Harold & Dorothy Bozung

CARD OF THANKS
We wish to take this means of thanking all of our beautiful friends and neighbors for the many kind and comforting words, and for the food which was prepared for us during the sudden and recent death of our son, brother, cousin, nephew and grandson. We wish especially to thank Rev. Bates, Roth-Gerst Funeral home, Phyllis and Alan Arnett—for the use of their phone, Sgt. Booker of the Airforce, Steve Pace, Lowell Police Officer, Penny and Ed Armstrong and Candice Christiansen.

CARD OF THANKS
We cannot possibly express in words, that which is in our hearts. During this very trying time, we find much beauty in the hearts of people we didn't even know. We thank you all so very much. We will never forget the kindness shown us. The family of A.I.C. Darryl E. Propst.

Mother, Zetta Father, Irvin Sisters, Aleta, Mercedes and Delani Brother, Shad Aunt Marion Martin Cousin, Francis Martin Grandmother, Mary Iloff Aunt & Uncle, Dorothy & Max Ellis.

CARD OF THANKS
To all our dear friends and especially our children responsible for making our 50th anniversary an event that will be forever remembered. We thank you Helen & Dick Dilly

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

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

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

Automotive Parts & Accessories
897-9231 OR 897-9232

CLASSIFIED ADS

PHONE 897-9261

ATTORNEY SERVICES
Divorce
No-Fault Uncontested \$220
All costs included
Bankruptcy \$300
Simple Wills \$35
Adoptions \$125
Real Estate Closings
From \$35
Incorporations
From \$200
Dunk Driving
From \$250
Landlord & Tenant
Probate & Estate
By Appointment
Attorney Richard Heath
PH. Lowell 897-9480
Grand Rapids 241-2292

Time to... PRINT AND PAPER
ILA'S DECORATING SERVICE
897-7868
Complete Line Of Wallpaper & Paint Books

IN MEMORIAM
In loving memory of Joe Speerstra, husband, father, grandfather and brother, who passed away 17 years ago, October 23, 1963. Beautiful memories silently kept. Of one we loved and shall never forget. Sadly missed by Your family

CASH FOR LAND CONTRACTS
Printed Napkins, Matches 897-9261

BUSINESS DIRECTORY

These Services Are As Near As Your Phone...

<p>CASCADE HILLS SHELL 4019 Cascade Rd. S.E. Grand Rapids ROAD SERVICE — Pick-up & Delivery Minor Repairs — Tune-ups — Pipes Brakes — Mufflers 949-9805 — Howard Hobbs, Prop.</p>	<p>SHADY ACRES FARM • Wedding Receptions • Choice of Menus (home cooked) • Hay Rides • Banquets Join us in the country for your next party 10336 Bailey Dr., Lowell, 897-7211</p>
<p>THOMET CHEVROLET & BUICK 24 HOUR TOWING SERVICE 1250 W. Main St., Lowell BUS. 897-9294 BILL ELLISON PHONE 897-9548</p>	<p>OLIVE'S 75 Bridge St. Saranac 642-9443 Cedar Springs' Red Flannels SEWING NOTIONS Thread Pins Laces Buttons Material Patterns, Etc Open 5 Days A Week 5-5:30 p.m. CLOSED WEDNESDAYS</p>
<p>THOMPSON INTERIOR SERVICE • CARPETING • WALLPAPER • LINOLEUM • COUNTER TOPS 9328 Freeport Ave. Phone 785-5157 Alto, Mich. DARWIN THOMPSON Any day or evening by appointment HOURS 9-5 Thur & Fri - Sat 9-3</p>	<p>GRAY'S CARPET & UPHOLSTERY 220 W. Main-Lowell 897-5331 Carpets Flooring • Pepperell • Mannington Vinyl • Carlisle • Kaithe • Country Club • Neale Tile • Michigan • Free Estimates</p>
<p>Showboat AUTOMOTIVE SUPPLY, INC. 450 W. Main St. 897-9231 Lowell</p>	
<p>Automotive Parts & Accessories 897-9231 OR 897-9232</p>	

The Back Page...

Lowell teams attends arts education institute

A team of Lowell arts educators, community arts agency leaders, concerned citizens and public officials are taking part in a three-day conference to improve Michigan arts in education programs.

Lowell's team members include: Chris VanAntwerp, team leaders, Barbara Brown, King Doyle, Kathy Kemp, Karen Lambert, Jim Mastman, Rod Smith and Mary Yost.

The Institute for Comprehensive Arts Planning is designed to help school districts make the arts an integral part of general education in elementary and secondary schools. The Institute is being held on the Eastern

Michigan University campus Oct. 16-18.

The local team is one of 20 community groups learning how to examine the quality of arts education programs in schools and how to analyze community arts resources that might supplement school programs. The team will start planning how to initiate an interdisciplinary approach to learning in the school district before leaving the Institute.

A truly comprehensive arts plan includes all the arts, at all grades—from kindergarten through high school. Institute officials say. A 1979 Michigan Department of Education survey showed that half the state's school districts do not offer art, drama or dance for elementary school children.

cozy corner

By Roger Brown

People often ask me where I get my ideas for this column. The answer is obvious; me, and that's usually a pretty low source. Last week was a perfect example of that when I stooped to grinding out an entire column on the subject flies. This week may be even worse though, because I can think of a darned thing that I might be able to work into column.

I've tried going back to some of my favorite sources material, such as life on the home front. Things here have been pretty tame except for one little incident when Tere left me to make a pan of brownies for her boss on Boss' Day while she went bowling. That wouldn't have been so bad except she had to go and tell everybody and now every time I bump into someone from her office, they have to tell me what a good cook I am.

Another favorite subject of late, has been the dog, especially the litter of pups that we had. But, they are all so now except for one and the piles of puppy residue have decreased proportionately to the point where I don't think I could get another column out of that subject. I really should change my ad though; it's been headed, "Going Fast" about eight straight weeks now, I'm starting to take a little ribbing about that.

We're coming up on the mid-season point for the N.F.L., another favorite subject, the Lions should be some like material for a column, but I'm reserving judgment on that for a few more games yet. The only good thing that I can say about that game with the Bears last Sunday is, "Thank goodness I was on the road and didn't have to watch it."

As long as we're on the subject of sports, it's World Series time and that should be a good source for a column too. The trouble with the World Series this year is that both favorites got knocked out in the play-offs. Last year I was glued to the TV for every game of that incredible duel between the Yankees and Pirates, and even though the Yankees lost, I loved every minute of it. This year, I can't get excited about the series, because I can't get excited about either the Phillies or Royals. It's just like the darned election I can't get excited about Reagan or Carter either.

When I'm really stuck for material, I can usually count on the kids to furnish some subject matter, but even those little monsters have been pretty low-key lately. We took them out to quite a fancy restaurant in Traverse City this week and I didn't have to hide under the table once. I should submit that to the "That's Incredible" program on TV.

Well, since I can't think of anything to write a column about, we're just going to have to call this mess a column, and look to next week for bigger and better things.

"Try not to become a man of success but rather try to become a man of value." Albert Einstein

THE ROMANTIC ENERGY SAVER

Moravian Parlor Stove
Also available as a
Fireplace Insert

The Quaker Stove Co. has designed and crafted the best of all possible features into the highest quality woodburning stoves available anywhere. Every stove is Fully Guaranteed.

Quaker Stoves are available in 3 models in 7 size ranges to suit your needs. The following money — and energy — saving features are standard with each model: • Airtight • Baffle • Pre-Heat Air Chamber • Combination Heavy Gauge Plate Steel and Cast Iron • Fire Vycor View Window • Pleasing Design • Easy Installation.

RIVERSIDE FIREPLACE SHOPPE

103 E. Main St. 897-5643 Lowell, Mich.

new arrivals

D'Lisa Louise Groeneweg was welcomed home by brother Mathew and sister Jennifer. D'Lisa was born Sept. 13, 1980, weighed 6 lbs., 7 oz. and was 20" long. Pleased parents are Glen and Joanne (Poulias) Groeneweg. Proud grandparents are Mr. and Mrs. Eugene Poulias, Mr. and Mrs. Rodney Slaght, and Mr. and Mrs. Lloyd Groeneweg.

IT PAYS TO ADVERTISE—Turn closet clutter into cash with a Ledger Classified ad. 20 words for \$1. Call 897-9261.

Glencoe Soil Saver

The totally unique conservation tillage machine!

SSP-11

- They do the job and they hold together!
- Features Adjusto-Pitch® shanks equipped with 4" helical blades
- Heavy, 20" disc slicers
- Digs deep to break up hard pan, hold moisture
- Incorporates approximately 75% of the crop residues for maximum erosion control
- Available in five sizes: 8'9", 11'3", 13'9", 16'3", 21'3", straight-bar, single and double wings

For more information on the Glencoe Soil Saver see:

Caledonia Tractor & Equipment
9210 Cherry Valley, SE, Caledonia Phone 891-8171

Glencoe

Portable Elevator Division Dynamics Corporation of America, Bloomington, Illinois 61701

Sweet Salts

Infant
6 - 24 mo.

Children
4T, 4 - 6X,
7 - 14

Stone Harbor
Running Suit

M - L - XL

Jacket,

Pant,

or Shorts

OPEN WED. UNTIL 8 P.M.

DoD THAT SPECIAL PLACE

215 W. Main, Lowell, 897-8545

Member Of The Lowell Area Chamber Of Commerce