

HOAG & SONS' BOOK BINDERY
 SPRINGPORT, MICHIGAN
 49284

The Grand Valley Ledger

Volume 6, Issue 29

Serving Lowell Area Readers Since 1893

June 2, 1982

R.R. crossings closed

Workmen for the C & O Railway say that they will probably have to keep the Hudson Street crossings closed until at least late next week. The crossing (4 tracks) is being completely reworked and all southbound traffic has been routed down Broadway to Ottawa, then west back to Hudson, south of the crossings. The detour has been in effect since early last week.

The work crew will move from the Hudson St. crossing to the C&O crossing on Foreman Street, which is

expected to be closed for about one and a half to two weeks. The Foreman Street crossing is located between the Lowell High School and Middle School. This will necessitate Middle School students to walk from the High School in the morning and back to board their buses in the afternoon if the crossing is closed before the last day of school, which is Thursday, June 10th at noon. With a little luck, the work crew won't get started on the Foreman Street crossing until after school is dismissed for the summer.

DAVENPORT COLLEGE IS COMING TO LOWELL!!!

Lowell Community Education is pleased to announce that Lowell will become an off-campus center for Davenport College in the Fall. Watch this paper later in the Summer for a complete list of classes available through your Community school.

SOFTBALL RULES MEETING

Anyone interested in umpiring girls softball games must attend a rules meeting Thursday, June 10 at 6 p.m. The meeting will be at the Lowell YMCA office.

GET IT WHILE IT'S HOT!

TONIGHT! Wednesday, June 2nd is the Boys Varsity Club Chicken Barbeque at the Lowell Senior High School. Serving time is from 5:00 until 7:00 p.m. and the dinners include 1/2 chicken, baked beans, potato salad, pie and coffee or milk. Cost for the dinners are \$3.75 for adults and \$2.75 for children. All proceeds will go into the Boys Varsity Club coffers. Take out orders are welcome.

GRADUATION THIS SUNDAY

Commencement exercises for the graduating Lowell High School seniors are Sunday, June 6 at 3:00 p.m. at Showboat Amphitheatre. The program will be moved into the High School Gym if the weather doesn't cooperate and admission will be limited to ticket holders only. Class night for the '82 graduates is Thursday, June 3 at 7:30 p.m. in the High School gym. See our sixteen page center section of this issue for pictures of all the grads and other information.

OFF THE BLOTTER

Involved in an injury accident Monday afternoon in the Middle School parking lot was a 12 year old juvenile who was struck by Martha Bobb when the juvenile ran from between parked School buses into the path of the car.

Injured Wednesday afternoon in a 2 car collision on Main Street near Valley Vista Drive was Darcy Heilman of Saranac, when she collided with a vehicle driven by Bridget Kelly of Ada. Kelly was not injured. The accident remains under investigation by the Police Department.

Arrested by Lowell officers Wednesday evening on a warrant out of Gratiot County Friend of the Court's Office was Harry Rodney Jr. Rodney spent the night in the County Jail awaiting transfer to Gratiot County Court.

An 8 year old juvenile was apprehended Saturday after shoplifting from Eberhard's Food Store.

ROSIES — Rose muff, 99c.
 Rueben burger basket,
 \$1.60.

c30

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

Jim Teter returns to Showboat

Jim Teter will be appearing with Pearl Bailey on the 1982 Lowell Showboat Wednesday, July 14 through Saturday, July 17th. Like Pearl, Teter is back for his second appearance on the Showboat, having performed here in 1980 with Tammy Wynette and The Letterman. The Showboat audience loved his act two years ago, so the board of directors decided to have him back for an encore.

Teter uses stand-up humor, political satire, sound effects, impersonations and ventriloquism to spice his act. His real show stoppers here in 1980 were his three look-alike and sound-alike Nixon, Ford and Carter dummies. Of course Teter has now added a Ronald Reagan dummy to his act.

Teter's entertainment credentials come high, having appeared with the likes of John Davidson, Steve Allen, Dolly Parton, Johnny Carson, Nancy Wilson, Count Basie and Vicki Carr, to name a few. He has entertained in top nightclubs all over the country, as well as several TV appearances.

Tickets for the 1982 Lowell Showboat are going fast, so to insure good seats to see Pearl Bailey, Jim Teter, the Showboat Chorus, Orchestra and Endmen, contact the Showboat Ticket Office as soon as possible. Their phone number is 897-9237.

Plans are shaping up for the 50th anniversary celebration for the Lowell Showboat. Activities will run from Saturday, July 10th through Tuesday July 13th. Watch future issues of the Ledger for complete details.

Great Curl! Great Body!
 with Uniperm at Vanity
 Hair Fashions. 203 E. Main
 Lowell, 897-7506.

c30

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

More honors for Duke Burdette

Every year the Michigan Association of Chiefs of Police select one outstanding youth in the area of citizenship from the State of Michigan. This year, on behalf of the Michigan Association of

Chiefs of Police, Chief Barry D. Emmons and the Lowell Police Department proudly announce the recipient of this award to be Duke Burdette of 214 N. Hudson Street in Lowell. Duke is a

senior this year at the Lowell Area High School and was named Valedictorian of the graduating class of 1982. His grade point average was 4.0 throughout high school.

Some of the school related

activities and positions held by Duke are as follows: Varsity basketball, co-captain his senior year; Varsity football, co-captain and

cont'd. pg. 21

Community Ed. graduates four

L. to R.: Mitch Stahl, Lori Miller, JoAnn Denkema, Keith Johnson

Though small in number, great was the spirit and pride of the 1982 graduating class of Lowell Community Education. Approximately 125 relatives and friends gathered to watch as Donald Kelly, Superintendent of Schools, and Roger Kropf, President of the School Board, handed diplomas to JoAnn Denkema, Keith Johnson, Lori Miller and Mitch Stahl. Following the ceremony, which included the Invocation by Rev. Beulah Poe, Presentation of the class by Gary Kemp, and commencement address by Gordon Gould, a reception was held for the graduates and their guests in the high school auditorium. This was truly a proud and happy occasion!

STRAND Theatre
 LOWELL, MICHIGAN

Fri. June 4th
 Thru
 Mon. June 7th

The Original Jerk

JERRY LEWIS
 "HARDLY WORKING"

PG

ONE SHOW EACH
 NIGHT AT 8 P.M.

Monday Is
 Bargain Night

New bridge is nearing completion

Open House

The family of Eliza Johnson will honor her with an open house to help celebrate her 95th birthday on Sunday, June 6 from 2 to 4 p.m., at 300 Summit Street, Saranac. All friends and relatives are invited. Please, no gifts!

Shirley's Law: Most people deserve each other.

FINALLY - We have scratch pads in stock again. Asstd. weights and sizes. 75¢ @ Lb. (Limit 5 lbs.) Grand Valley Ledger, 105 N. Broadway.

A major phase in the completion of Lowell's new bridge over the Grand at Division Street was completed last week. All of the pre-stressed concrete beams were placed over the bridge's five spans. There are thirteen beams in each span to make up the bridge's width, so 65 beams were set in place, one at a time with a large crane. Guard rails must still be set, decking poured and approach work completed, but the bridge is still on schedule for completion in August of this year.

**All Offices Of The
State Savings Bank
Will Be Closed For
Memorial Day.**

"\$600 TO OVERHAUL
A TRANSMISSION
IN A CAR ONLY
3 YEARS OLD?"

"NOT WHEN YOU
BUY A NEW '82
CHRYSLER OR
PLYMOUTH."

EVERY NEW '82 AMERICAN-BUILT CAR AT YOUR CHRYSLER-PLYMOUTH DEALER COMES WITH THREE 5-YEAR/50,000 MILE GUARANTEES:*

- GUARANTEE #1:** 5-YEAR OR 50,000 MILES ENGINE AND POWER TRAIN PROTECTION.*
Limited warranty covers engine block, transmission case and every single part inside them...in both front and rear-wheel-drive cars. Protects you against unexpected repair expense. A \$25 deductible may be required.
- GUARANTEE #2:** 5-YEAR OR 50,000 MILES OF OUTER BODY RUST-THROUGH PROTECTION.*
Limited warranty covers repair and/or replacement costs for rust-through of any part of the outside body of your car.
- GUARANTEE #3:** 5 YEAR OR 50,000 MILES OF FREE SCHEDULED MAINTENANCE.*
Includes oil change, oil filter, air filter and spark plug replacement, valve lash and drive belt adjustment. All of the Scheduled Maintenance recommended by your owner's manual for 5 years or 50,000 miles, whichever comes first, is done without charge.

*5 years or 50,000 miles, whichever comes first. Excludes trucks and imports.
**Base sticker price excluding title, taxes and destination charges
† Use EPA estimated mpg for comparison. Your mileage may vary depending on speed, trip length and weather conditions. Highway mileage probably less.

PLYMOUTH HORIZON

\$5499**

52
EST. HWY

35
EPA EST. MPG†

PLYMOUTH RELIANT K

\$5990**

41
EST. HWY

26
EPA EST. MPG†

IF YOU CAN FIND BETTER PROTECTION, TAKE IT. IF YOU CAN FIND A BETTER CAR, BUY IT.
SEE YOUR CHRYSLER-PLYMOUTH DEALER FOR FULL DETAILS.

Friendly Henry says

VENNEN

LOWELL, MICHIGAN 897-9281

New P.O. employee

Eric M. Ring of Dutton has been appointed as Lowell Post Office's new groundskeeper and custodian, a position left vacant by the untimely death of Leonard Rittersdorf. Ring resides with his wife Sharon, four sons and three daughters. Ring has three years of military service with the U.S. Army as a military policeman in Greenland and joined the U.S. Post Office in 1961 as a letter carrier in Grand Rapids. In 1972 Ring transferred to building maintenance at the Grand Rapids sectional center where he remained until his transfer to Lowell.

Colorful!
Dee Cee For...

Children, Gals, Ladies, Boys & Men

Bibs, Shorts & Tops, Blouses,
Knit Shirts and Work Pants

New! Men's XL, 2X & 3X Shirts
Jr's. & Ladies Sundresses Thru 4X

Do
THAT SPECIAL PLACE
Shir!

215 W. Main, Lowell, 897-8545

Member Of The Lowell Area Chamber Of Commerce

HOCAG & SONS' BOOK BINDERY
 SPRINGPORT, MICHIGAN
 49284

The Grand Valley Ledger

Volume 6, Issue 29

Serving Lowell Area Readers Since 1893

June 2, 1982

R.R. crossings closed

Workmen for the C & O Railway say that they will probably have to keep the Hudson Street crossings closed until at least late next week. The crossing (4 tracks) is being completely reworked and all southbound traffic has been routed down Broadway to Ottawa, then west back to Hudson, south of the crossings. The detour has been in effect since early last week.

The work crew will move from the Hudson St. crossing to the C&O crossing on Foreman Street, which is

expected to be closed for about one and a half to two weeks. The Foreman Street crossing is located between the Lowell High School and Middle School. This will necessitate Middle School students to walk from the High School in the morning and back to board their buses in the afternoon if the crossing is closed before the last day of school, which is Thursday, June 10th at noon. With a little luck, the work crew won't get started on the Foreman Street crossing until after school is dismissed for the summer.

DAVENPORT COLLEGE IS COMING TO LOWELL!!!

Lowell Community Education is pleased to announce that Lowell will become an off-campus center for Davenport College in the Fall. Watch this paper later in the Summer for a complete list of classes available through your Community school.

SOFTBALL RULES MEETING

Anyone interested in umpiring girls softball games must attend a rules meeting Thursday, June 10 at 6 p.m. The meeting will be at the Lowell YMCA office.

GET IT WHILE IT'S HOT!

TONIGHT! Wednesday, June 2nd is the Boys Varsity Club Chicken Barbeque at the Lowell Senior High School. Serving time is from 5:00 until 7:00 p.m. and the dinners include 1/2 chicken, baked beans, potato salad, pie and coffee or milk. Cost for the dinners are \$3.75 for adults and \$2.75 for children. All proceeds will go into the Boys Varsity Club coffers. Take-out orders are welcome.

GRADUATION THIS SUNDAY

Commencement exercises for the graduating Lowell High School seniors are Sunday, June 6 at 3:00 p.m. at Showboat Amphitheatre. The program will be moved into the High School Gym if the weather doesn't cooperate and admission will be limited to ticket holders only. Class night for the '82 graduates is Thursday, June 3 at 7:30 p.m. in the High School gym. See our sixteen page center section of this issue for pictures of all the grads and other information.

OFF THE BLOTTER

Involved in an injury accident Monday afternoon in the Middle School parking lot was a 12 year old juvenile who was struck by Martha Bobb when the juvenile ran from between parked School buses into the path of the car.

Injured Wednesday afternoon in a 2 car collision on Main Street near Valley Vista Drive was Darcy Heilman of Saranac, when she collided with a vehicle driven by Bridget Kelly of Ada. Kelly was not injured. The accident remains under investigation by the Police Department.

Arrested by Lowell officers Wednesday evening on a warrant out of Gratiot County Friend of the Court's Office was Harry Rodney Jr. Rodney spent the night in the County Jail awaiting transfer to Gratiot County Court.

An 8 year old juvenile was apprehended Saturday after shoplifting from Eberhard's Food Store.

ROSIES — Rose muff, 99c.
 Rubeen burger basket,
 \$1.60.

c30

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

Jim Teter returns to Showboat

Jim Teter will be appearing with Pearl Bailey on the 1982 Lowell Showboat Wednesday, July 14 through Saturday, July 17th. Like Pearl, Teter is back for his second appearance on the Showboat, having performed here in 1980 with Tammy Wynette and The Letterman. The Showboat audience loved his act two years ago, so the board of directors decided to have him back for an encore.

Teter uses stand-up humor, political satire, sound effects, impersonations and ventriloquism to spice his act. His real show stoppers here in 1980 were his three look-alike and sound-alike Nixon, Ford and Carter dummies. Of course Teter has now added a Ronald Reagan dummy to his act.

Teter's entertainment credentials come high, having appeared with the likes of John Davidson, Steve Allen, Dolly Parton, Johnny Carson, Nancy Wilson, Count Basie and Vicki Carr, to name a few. He has entertained in top nightclubs all over the country, as well as several TV appearances.

Tickets for the 1982 Lowell Showboat are going fast, so to insure good seats to see Pearl Bailey, Jim Teter, the Showboat Chorus, Orchestra and Endmen, contact the Showboat Ticket Office as soon as possible. Their phone number is 897-9237.

Plans are shaping up for the 50th anniversary celebration for the Lowell Showboat. Activities will run from Saturday, July 10th through Tuesday July 13th. Watch future issues of the Ledger for complete details.

Great Curl! Great Body! with Uniperm at Vanity Hair Fashions. 203 E. Main Lowell, 897-7506.

c30

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

More honors for Duke Burdette

Every year the Michigan Association of Chiefs of Police select one outstanding youth in the area of citizenship from the State of Michigan. This year, on behalf of the Michigan Association of

Chiefs of Police, Chief Barry D. Emmons and the Lowell Police Department proudly announce the recipient of this award to be Duke Burdette of 214 N. Hudson Street in Lowell. Duke is a

senior this year at the Lowell Area High School and was named Valedictorian of the graduating class of 1982. His grade point average was 4.0 throughout high school.

Some of the school related

activities and positions held by Duke are as follows: Varsity basketball, co-captain his senior year; Varsity football, co-captain and

cont'd. pg. 21

Community Ed. graduates four

L. to R.: Mitch Stahl, Lori Miller, JoAnn Denkema, Keith Johnson

Though small in number, great was the spirit and pride of the 1982 graduating class of Lowell Community Education. Approximately 125 relatives and friends gathered to watch as Donald Kelly, Superintendent of Schools, and Roger Kropf, President of the School Board, handed diplomas to JoAnn Denkema, Keith Johnson, Lori Miller and Mitch Stahl. Following the ceremony, which included the invocation by Rev. Beulah Poe, Presentation of the class by Gary Kemp, and commencement address by Gordon Gould, a reception was held for the graduates and their guests in the high school auditorium. This was truly a proud and happy occasion!

STRAND Theatre
 LOWELL MICHIGAN

Fri. June 4th
 Thru
 Mon. June 7th

The Original Jerk
 JERRY LEWIS
 "HARDY WORKING"

PG

ONE SHOW EACH
 NIGHT AT 8 P.M.

Monday Is
 Bargain Night

Obituaries

ANDREE - Mr. Ernest Andree, aged 70, of 3329 Rogue River Rd. NE., Belmont, passed away late Saturday evening, May 29, 1982. Surviving are his wife, Theresa; his family, Bruce E. and Janet M. Andree of Gaylord, David C. and Barbara J. Andree Smith of Lowell, Ernest Dale and Alice J. Andree of Rockford, Sandra J. Andree of Kentwood, Margaret A. and Gary E. Clyde of Jackson, and Zillah M. Meeker of Belmont; 18 grandchildren. Mr. Andree was preceded in death by a son, Patrick J. Andree; and a daughter, Mary Susan Andree. He is also survived by a sister, Mrs. Jennie Dart Postma of Lowell; a brother-in-law and sister-in-law, Howard E. and Florence Badgerow of Grand Rapids; and several nieces and nephews. Funeral Services will be held Wednesday

1:30 pm at the funeral home, with Rev. Gary Davis officiating. Interment Rosedale Memorial Park. Memorial contributions to the Lincoln School would be appreciated.

BRUINEKOOL - Mr. Dennis W. Bruinekoel, aged 32, of 6380 Egypt Valley Rd. N.E., Rockford, passed away Saturday evening, May 29, 1982. Surviving are his wife, Patricia; his children, Shane, Chad and Melony Bruinekoel; his mother, Mrs. Augusta Bruinekoel of Ada; his mother-in-law, Mrs. Dorothy Garner of Rockford; his brothers, Elliot of Battle Creek, Jerry of Wyoming, Lee of Grand Rapids, David and Jon both of Ada; his sisters, Mrs. Betty Fuller of Anchorage, Alaska, Mrs. Dorothy Walling of Saranac, Mrs. Steve (Shirley) Carlson

of Ada; his brothers-in-law, Michael Garner of Howard City, Robert Garner of New Port Richey, Fla., Donald Garner of Ada; and several nieces and nephews. Funeral Services will be held Wednesday 3 pm at the Ada Community Reformed Church, with Rev. Jerry Johnson officiating. Interment Blythefield Memory Gardens.

WYKES - A memorial service for Frederic Wykes of Alto, who died in Florida on Jan. 3 was held Friday, May 28 at 11:30 in the Chapel of the Cascade Christian Church on Thornapple River Dr.

Swine designs and T-shirts will overflow the Kent County Library System/Alto Branch at 11 a.m. June 17. Each child who brings in a light colored T-shirt can have a pig design printed on it for free as part of the children's summer program Pigadilly Circus.

Children also will be able to sign up for the Pigadilly Circus Reading Club, the Pig Short Story Contest plus the Make-a-Pig craft contest. The Alto Branch is located at 6059 Linfield.

ALTO LIBRARY
6059 Linfield SE
868-6038
T - 1:00 - 8:00
Th - 12:00 - 5:00
S - 9:00 - 12:00

A pay phone outside the Chicago Greyhound Bus Terminal is, according to Bell Telephone, the most heavily used one in the U.S. with an average of 270 calls a day. Most pay phones average about eighteen.

Here Comes State Savings Bank's Full Service EXPRESS!

Hop aboard and join the other satisfied customers who enjoy the way we conduct ourselves! Work late? We have longer hours, drive up windows - just for you! Get on the right track - today!

DRIVE IN HOURS		LOBBY HOURS	
Main Office - Westown & Rockford		Main Office - Rockford, N. 44 Office	
8:30 - 5:00	9:00 - 3:30	8:30 - 5:00	9:00 - 3:30
Mon, Tues, Wed & Thurs	Mon, Tues, & Wed	Mon, Tues, Wed & Thurs	Mon, Tues, Wed & Thurs
8:30 - 5:30	9:00 - Noon	8:30 - 5:30	9:00 - Noon
Fridays	Thurs & Sat	Fridays	Thurs & Sat
8:30 - 1:00	9:00 - 5:30	9:30 - 1:00	9:30 - 1:00
Saturdays	Fridays	Saturdays	Saturdays

STATE SAVINGS BANK

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

Coming Events

THURS., JUNE 3: Lowell Community Education brings you an informative presentation of Butterworth Hospital's "Lifetime". 1:30 P.M. in the high school choir room. Public is invited.

THURS., JUNE 3: Vergennes Co-Operative Club will meet at Schneider Manor at 12:00. Hostesses: Phyllis Bieri, Edith Roth, Peg Gerhart. Sponsor: Pauline Johnson. Program: Bus trip to the Ford Museum. Bring your own sandwich.

FRI., JUNE 4: There will be a Potluck before the regular monthly meeting of cyclist Chapter 24 OES at the Lowell Masonic Temple. Bring a dish to pass own table service. We will eat at 6:30, meeting at 8 P.M. Past matrons & Past patrons are to be honored and Kent County Association officers will be guest.

SAT., JUNE 5: Lowell Masonic Lodge will confer the M.M. Degree at a Special meeting which will open at 4:00 P.M. A Ham Dinner will be at 6:30 P.M., followed by the second section at 7:30

SAT., JUNE 12: at 6 P.M., graduating Class of Lowell High School 1932 will have their 50th anniversary dinner.

TUES., JUNE 8: Runciman Riverside PTO meeting at 7 P.M. in Room 115 of the Runciman Building Babysitting provided.

TUES., JUNE 8: The Regular monthly business meeting of Lowell Masonic Lodge will be held at 7:30 P.M. Potluck dinner will be at 6:30 P.M. All masons are welcome.

MON., JUNE 14: The Golden Swingers will meet for potluck supper at 6 P.M. at the Fallasburg Park Pavilion. Bring a dish to pass, own service and beverage. Also bring a white elephant for a bingo prize. All welcome.

SAT., JUNE 12: An open house honoring the 25th wedding anniversary for Ron and Jeanene Stevens between 1 and 4 p.m. at 12654 Grand River Drive, Lowell. Hosted by their family, Friends and relatives welcome.

FRI., JUNE 18: The High School class of 1927 will hold their 55th reunion June 18 at Deer Run Golf Club, south of Lowell on Cascade Road. Hospitality hour at 6 P.M. will be followed by buffet dinner at 7 P.M. All former students who would have graduated with this class are cordially invited. Call Maurice Court at 455-7336 for information or John Winks at 897-9386.

SAT., JUNE 19: Whitneyville School Reunion Sat. June 19 at 1 p.m. at Snow Christian Center, 3189 Snow Ave. S.E. (East of Cascade 3 Mi, then north 1-1/2 Mi.) Potluck bring a hot dish and a salad or dessert bring your own table service RSVP 868-6155 or 897-9657.

SAT., JUNE 19: The Class of 1942 Lowell High School will Celebrate their 40th class

reunion at Deer Run. For reservations please call Cleone McCormick at 676-2506 after 5 p.m. or Dot Hanson at 897-9913.

JUNE 25, 26 & 27: Comic & Card Nostalgia Show at Eastbrook Mall, Grand Rapids, Michigan with Mike Gustovich.

SAT., JUNE 26: Class reunion - L.H.S. - 1955, 1956, 1957 & any others interested. Double R Ranch - Smyrna. For information call Barb Briggs 897-7364.

HOT LUNCH MENU
WEEK OF JUNE 7, 1982

MONDAY: Lemonade or fruit juice, Pizza w/meat and cheese, salad or veggies, choice of fresh or canned fruit, milk.

TUESDAY: Cheeseburgers or fishwiches, tossed salad, tater tots, fruit or jello, cookies, milk.

WEDNESDAY: No Lunch!

THURSDAY: No Lunch!

HAVE A NICE SUMMER!

ART'S

RADIO - TV SERVICE

Complete Repair Of
TVs - Radios - Antennas - Etc.

Phone 897-8196
104 E. Main, Lowell

"\$600 TO OVERHAUL A TRANSMISSION IN A CAR ONLY 3 YEARS OLD?"

"NOT WHEN YOU BUY A NEW '82 CHRYSLER OR PLYMOUTH?"

EVERY NEW '82 AMERICAN-BUILT CAR AT YOUR CHRYSLER-PLYMOUTH DEALER COMES WITH THREE 5-YEAR/50,000 MILE GUARANTEES*:

GUARANTEE #1: 5-YEAR OR 50,000 MILES ENGINE AND POWER TRAIN PROTECTION*
Limited warranty covers engine block, transmission case and every single part inside them... in both front and rear-wheel-drive cars. Protects you against unexpected repair expense. A \$25 deductible may be required.

GUARANTEE #2: 5-YEAR OR 50,000 MILES OF OUTER BODY RUST-THROUGH PROTECTION*
Limited warranty covers repair and/or replacement costs for rust-through of any part of the outside body of your car.

GUARANTEE #3: 5 YEAR OR 50,000 MILES OF FREE SCHEDULED MAINTENANCE*
Includes oil change, oil filter, air filter and spark plug replacement, valve lash and drive belt adjustment. All of the Scheduled Maintenance recommended by your owner's manual for 5 years or 50,000 miles, whichever comes first, is done without charge.

*5 years or 50,000 miles, whichever comes first. Excludes trucks and imports.
*Base sticker price excluding title, taxes and destination charges.
† Use EPA estimated mpg for comparison. Your mileage may vary depending on speed, trip length and weather conditions. Highway mileage probably less.

PLYMOUTH HORIZON

\$5499**

52 EST. MPG

PLYMOUTH RELIANT K

\$5990**

41 EST. MPG

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

BUSINESS DIRECTORY

897-9261

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.

Video Wizard
Game Room
202 West Main - 897-5331
Open 11 A.M. to 10 P.M.

*Pac Man *Monaco G.P.
*Defender *Tempest
*Centipede *Rally-X
*Foods Ball

Grays Custom Upholstery
2202 West Main - 897-5331
Reupholster or Build New
30 years experience
Thousands of Samples in Shop
First quality work guaranteed

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

BILL ELLISON PHONE 897-9548

showboat
AUTOMOTIVE SUPPLY, INC.
1450 W. Main St., Lowell Phone 897-9231
Complete Machine Shop Service

AUTO PARTS & ACCESSORIES

OUTDOOR POWER EQUIPMENT SERVICE • PARTS • SALES
Repair All Makes & Models
The POWER CENTER, Inc.
Briggs & Stratton 9-5 - M-F
Kohler 8-4 - Sat.
Tecumseh Closed Sun.
2399 W. Main St.
Lowell, MI 49331
897-6739

Racquet Stringing and Supplies
Standard Nylon \$9.50 Blue Star \$13.00
Leonia 66 \$12.00 Gutter \$14.00
Leonia Graphite \$13.00 Gammagut II \$16.00

Tournagrip \$3.45 a pack
New Grips Installed \$7.00
New oversized Racquets
Gary Knottnerus 897-5660

BIG D AUTO TRIM
GOT YA COVERED
AUTO UPHOLSTERY - VINYL TOPS
SUNFOOFS
\$144.95 INSTALLED
140 N. Washington
Lowell, MI 49331
BUS. 897-6546

BRUCE'S SHOE REPAIR
609 W. Main, Lowell
(across from Zephyr)
Monday thru Friday
8:30am - 5:30pm
Saturdays
8:30am - 1:00pm
Owner: Bruce Munroe

THOMPSON INTERIOR SERVICE
*CARPETING *WALLPAPER
*LINOLEUM *COUNTER TOPS
9328 Freeport Ave. Phone 765-5157
Alto, Mich.

Any day or evening by appointment
DARWIN THOMPSON
HOURS: 9-5 Thur. & Fri. Sat 9-3
Free Delivery - Complete Service

Lowell Tire Company
Don Brower
Passenger Tires • Truck Tires • Farm Tires
Brakes • Shocks • Alignments • Exhausts

Rent-a-Center
2889-A 28th St. SE Grand Rapids
in the Ridgemoor Center
949-7393
No Security Deposit - No Credit Checks
Option to Own Option to Buy

19" Portable Color TV \$12.75 per week
25" Console Stereo \$14.95 per week
Televisions
Refrigerators
Microwaves
Washers Dryers
Stereo's
Freezers
(Upright & Chest)

FIRES OR VANDALISM...

Can cause serious damage to your home. Take the sting out of possible disasters with a homeowner's policy that protects your property in time of crisis. Our plans cover your property away from home and offer comprehensive personal liability too.

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

IF YOU CAN FIND BETTER PROTECTION, TAKE IT. IF YOU CAN FIND A BETTER CAR, BUY IT. SEE YOUR CHRYSLER-PLYMOUTH DEALER FOR FULL DETAILS.

CHRYSLER
Plymouth

Friendly Henry says

VENNEN

LOWELL, MICHIGAN 897-9281

PROTECTION PLAN

Orin Comdure received award

Orin A. Comdure (right in picture) of Lowell, a recent graduate at Northern Michigan University, Marquette, receives the Wall Street Journal Award from Prof. George R. Carnahan (left) of NMU's Department of Marketing and Management. The award is in recognition of business leadership and

academic excellence. The presentation was made at a breakfast honoring outstanding business students. Comdure was also presented with the marketing Scholar Award. Comdure, a marketing and management major, is the son of Mr. and Mrs. Ted Comdure, 11641 McPherson Road, Lowell.

Letters

We often hear of people not caring enough to help others in need. This cannot be said about Vince Yurkinas, a Lowell High School

student. His efforts helped minimize the suffering of a Runciman Elementary student.

On Thursday, May 20, third grade student John Borton maneuvered his bicycle around a corner of Riverside School and collided with another bicycle. John's head hit the sidewalk, causing a serious head wound. Vince witnessed the event, and was quick to aid John and to yell to someone for help. He used his hands to stop the flow of blood, doing so even after the arrival of police and emergency units. His soothing words helped keep the boy calm. John received some stitches, and is recovering just fine.

There are many worthy young people in the Lowell area, and their efforts should be brought to attention. Thank you for your kindness, Vince Yurkinas.

A Runciman teacher

CHARGING ADMISSION?
Roll Tickets, single or double, assorted colors. Grand Valley Ledger, 897-9261.

HOMESPUN DEVOTIONS

by Pauline E. Spray

...man's life consisteth not in the abundance of the things which he possesseth (Luke 12:15).

Among my dear friends is a little widow lady. Shw worked in a furniture factory for years to support herself and her children. She is one of the happiest and most generous souls I know.

One day at work the conversation went something like this:

"I don't care what happens anymore," a fellow worker, who had been badly depressed for a lengthy period of time, said to Martha. "I wonder what it would be like to be deliriously happy."

Martha quickly accepted the challenge. "Well, I think I'm just about as deliriously happy as anyone can be," she replied.

A third lady spoke up. "But Martha, you're an exception!"

"No," Martha answered sincerely, "no, I'm not an exception. I'm a Christian."

In spite of a lack of material comforts, a physical handicap, and the loss of her companion, Martha found the secret of happiness. "God, first; others, second; myself, last." This is the motto she exemplifies because she is a child of God, "not an exception."

Prayer: Dear Lord, help me to put Thee first — always, to think of others before myself, and to exemplify Thee in my daily walk. Amen.

Soon the sun that now is shining,
Will be sinking in the west.
Can we then with glad assurance
Say, "I know I've done my best?"
AUTHOR UNKNOWN

June is Dairy month

June is Dairy month, and Michigan's 395,000 cows on 9,500 dairy farms are all ready to help you celebrate. Our state ranks sixth in milk production nationally, according to officials of the Michigan Department of Agriculture, marketing almost five billion pounds of milk valued at \$658 million.

So you can see there's plenty of nourishing milk, cream, cottage cheese and ice cream available for all nine million residents of the state where good things are growing. Incidentally, milk is the largest single source of farm income in Michigan, accounting for about one-fourth of all farm cash receipts.

All fluid milk for bottling in Michigan must meet strict Grade A standards, and ours was the first state in the nation to adopt those federal standards. Dairy inspectors from MDA routinely check milk supplies from cow to consumer to insure sanitation and wholesomeness.

The versatility of dairy products makes them suitable for people of all ages and most conditions. If you're counting calories, count on cottage cheese. If not, dig into a fantastic assortment of ice cream delights.

For a refreshing summer cooler, prepare your favorite eggnog with low-fat milk instead of cream. Serve a bowl of chilled sour cream alongside a bowl of confectioners' sugar and invite guests to dunk fresh strawberries. Surround individual servings of cottage cheese with a colorful assortment of fresh crunchy vegetables. Another time, use a variety of fresh fruits with your cottage cheese.

Use sour cream, yogurt, cream and cottage cheeses for dips and salad dressings, as a topping for fresh steamed vegetables, in casseroles and desserts.

Births

Curt and Luanne Kaeb of Lowell wish to announce the birth of twin sons, born on May 17, 1982. Aaron Chris weighed in at 7 lbs. and Benjamin Carl, 7 lbs. 5 oz. and both were 19 1/2 inches long. Melanie, Heidi, and Loren also welcome them home. Grandparents are Noah and Marguerite Blough of Lowell and Alpheus and Hermine Kaeb of Bay City, Michigan.

Atwood's Fourteenth Corollary: No books are lost by lending except those you particularly wanted to keep.

★ ★ ★ ★ ★ VOTE

FOR John Haggai

School Board June 14th

Paid for by John Haggai 10396 36th St. Lowell for School Board Committee P30-31

ATTEND SERVICES

MISSIONARY CHURCH 10501 Settlemore Pk 897-7185 Sunday School 10:00 A.M. Worship Service 11:00 A.M. Evening Service 6:00 P.M. Prayer and Bible Study in the pastor's home at 7:30 P.M. Wednesdays GLENN H. MARKS Foreman Road 897-9110	WHITNEYVILLE CHURCH OF JESUS CHRIST UNDENOMINATIONAL 4935 Whitneyville Rd. Ada 49301 Sunday Morn. Worship Service 10:00 a.m. Sunday School 11:00 a.m. Sunday Evening Service 6:00 p.m. Wed. Evening Prayer Service 7:30 p.m. Challenger's Youth Group, Wed. 7:30 p.m. PASTOR JAMES GROENDYK	ATTEND SERVICES	
ADA CHRISTIAN REFORMED CHURCH 7152 Bradford St. S.E. 676-1698 REV. ANGUS M. MACLEOD Morning Worship 9:30 A.M. Sunday School 11:00 A.M. Evening Worship 6:00 P.M.	ADA COMMUNITY REFORMED CHURCH 7227 Thornapple River Dr. - 676-1032 Pastor Jerry L. Johnson Morning Worship 10:00 A.M. Sunday School 11:20 A.M. Evening Worship 6:00 P.M. WE INVITE YOU TO MAKE THIS COMMUNITY CHURCH YOUR CHURCH HOME. WELCOME TO ALL		
BETHANY BIBLE CHURCH 3900 East Fulton REV. RAYMOND E. BEFUS Morning Worship 9:50 A.M. (Broadcast 10 A.M. WMAX 1470) Sunday School 11:15 A.M. Evening Service 6:00 P.M. Wednesday Service 7:30 P.M.	CALVARY CHRISTIAN REFORMED CHURCH OF LOWELL 1151 West Main Street - 897-8841 REV. RICHARD VANDEKIEFT Worship Service 10 A.M. & 6 P.M. Sunday School 11:15 A.M. Supervised Nursery During All Services	FIRST BAPTIST CHURCH OF ALTO Corner of 60th Street & Bancroft Avenue Sunday School 10:00 A.M. Morning Worship 11:00 A.M. Jr. Sr. High Young People 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 868-6912	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 642-9174 - 642-9274 (Nursery & Children's Churches)
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 St. 897-5936 Morning Worship 8:30 A.M. 9:45 & 11 A.M. Church School 9:45 A.M. Rev. William Amundsen, Minister Beulah Poe, Assoc. Minister Nursery 8:30 A.M. 9:45 A.M. 11 A.M.	CHURCH OF THE NAZARENE OF LOWELL 201 North Washington Street REV. WILLIAM F. HURT Church School 10:00 A.M. Morning Worship 11:00 A.M. Evening Service 6:00 P.M. Wednesday Mid-Week Service 7:00 P.M. Jr. Teens - Adults & Worship With Us Nursery - Come & Worship With Us	FIRST BAPTIST CHURCH OF LOWELL 2275 West Main Street Sunday School 9:45 A.M. Morning Worship 11:00 A.M. Jr. High Youth Group 5:30 P.M. Evening Service 7:00 P.M. Sr. High Youth Group 8:15 P.M. Wednesday Family Hour 7:30 P.M. DR. DARRELL WILSON - 897-5300
SARANAC COMMUNITY CHURCH (United Church of Christ) 125 Bridge St. Saranac, MI DIAL-A-PRAYER 642-9659 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. Army FR. THOMAS SCHILLER PASTOR NEW HOURS Saturday Mass 5:30 P.M. Sunday Mass 9 & 11 A.M.	GOOD SHEPHERD LUTHERAN CHURCH 2287 Segwun, S.E. Lowell, Michigan Service 9:00 A.M. Sunday School 10:15 A.M. KENNETH MUELLER, PASTOR Ron Moynihan, Elder 897-9551	REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS 8146 - 68th St. S.E. Alto, MI HIGH PRIEST DIRK VENEMA 868-6292 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.
TRINITY LUTHERAN CHURCH (LCA) REV. Dr. James G. Cobb, Pastor Ronald McCallum, Seminary Intern 2700 E. Fulton Worship Service 8:30 & 10:45 A.M. Sunday Church School 9:30 A.M. Nursery Provided - Barrier Free	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"		

GRADUATION

Hooray, Graduates! You've made it.
Diplomas in hand, you're equipped to meet the challenges that lie ahead. Whether you're heading for further education or planning to start in on your career, the business and professional people listed in this special section of the Ledger wish you all the success and future happiness.

COMMENCEMENT

Sunday, June 6th at 3:00 P.M.
at the Riverside Amphitheatre
In Case Of Rain, Lowell High Gymnasium, (ticket holders only)

CLASS NIGHT

Thursday, June 3rd at 7:30 P.M. P.M.
at the Lowell High Gymnasium

Valedictorian . . .

DAVID DUKE BURDETTE

Lowell High School has announced the top ten seniors for 1982. Valedictorian is David Duke Burdette of 214 N. Hudson, Lowell. David is the son of David Burdette and Susan Burdette. His future plans include Kalamazoo College Premedical program or U. of M.'s Integrated Premedical — Medical Program. Plans include Foreign study in his desire to become a General Practitioner. His special interests include football, basketball (Captain of both), NHS, Rotary Club, Calvary Young Peoples Group, Boys State,

and the Annual staff. He has been President of NHS, Boys' State Justice of Supreme Court, student Representative to Lowell City Council and head photographer of the annual staff.

David has received the National Merit commended student award, a Kalamazoo College Merit Scholarship, and was on the 2nd Team All-Conference football. He is employed as a greenskeeper at Deer Run Golf Club and enjoys many hobbies. He bowls and is on the YMCA Bowling League, has a coin collection, reads and golfs.

Salutatorian . . .

MEREDYTH ALTHAUS

Salutatorian for the Class of 1982 is Meredyth Althaus of 422 N. Jefferson, Lowell. She is the daughter of Fred and Joy Althaus. Meredyth's future plans are to attend Alma College in Alma and Madrid. She wants a career as a surgical assistant or in Biomedical Communications. She is a member of United Methodist MYF, NHS, Spanish Club, Showboat Chorus, Debate and Forensics. Her interests include reading, writing and playing video games. She has received a National Merit commendation, has been in State Debate competition and State Forensics competition. In addition to attending High School, Meredyth is enrolling in Davenport College for the spring term.

1982 L.H.S.

"TOP TEN"

Kathryn Sue Bieri

Kathryn Sue Bieri lives at 115 Flat River Drive in Lowell. Her parents are Arthur and Janet Bieri. She will be attending Taylor University in Indiana next fall. She is undecided about a major but is interested in Missions and helping people. She has many interests, including: Piano playing, Varsity gymnastics (3 years), roller skating, horseback riding, traveling, swimming. She is active in the Youth Group at Calvary Christian Reformed Church, Campus Life Youth for Christ group in Grand Rapids, and Simple Praise (a Christian contemporary singing group at church for which she plays piano and sings) and she is in a teen Bible study at church. Last year she was Secretary for the youth group. A member of national Honor Society, she won 2nd place in LHS's art show last year. She won High Point Trophy and ribbons from showing her horse at 4-H fair. She qualified for the regional gymnastics competition twice - in 1980 and 1981. Kathryn is employed through the Co-op program at State Savings Bank.

medicine. She belongs to Debate, GVC, National Honor Society, Forensics, Volleyball, Art Club, Spanish Club, Drama Club, FCA and FFA. She has been Secretary of Art Club. Kelly received a Varsity letter in both volleyball and Debate and the American Legion Oratorical Award. She has tutored Middle School students in math and Social Studies.

and also enjoys knitting. She is a member of National Honor Society and the Senior Reformed Church Youth Fellowship. She was a class representative in her freshman year and Treasurer of Senior Reformed Church Youth Fellowship.

Susan Lynne Chrisman

Susan Chrisman, 605 N. Monroe is daughter of Chris and Marty Chrisman. She plans to attend J.C. for two years and major in business. She has spent 2 years on the annual staff, 2 years in Debate, 4 years in volleyball and has been in the Showboat Choir 3 years. Susan has attended Kent Skills Center for two years, NHS for 2 years and has been in Matmaids 4 years. She has been class secretary for 2 years, Matmaid Vice President 1 year, Matmaid President 1 year and Annual class Business Manager. Her hobbies include reading, horseback riding and swimming.

Pamela Anne Miller

Pam Miller of Pratt Lake Ave. in Alto is the daughter of Lloyd and Suzanne Miller. Her future includes plans to attend Michigan Technological University. She will be pursuing a career in mechanical engineering. She belongs to the National Honor Society, Ski Club, is in cheerleading (football), Alto Calvary Grace Brethren Youth Group and YMCA Summer Softball. She has been a student Congress Representative and National Honor Society Secretary. She was elected to Girls State and 1981 Homecoming Queen.

Ann Michele Rivers

Ann Rivers of 936 Beech, is the daughter of Mr. and Mrs. Gary Rivers. After graduation she plans on attending Albion or Central Michigan University, majoring in Elementary Education. She is a member of the National Honors Society, Girls' Varsity Club, the Drama Club, the Methodist Youth Group, Matmaids and was in cross country. She has been in plays, band and the Student Congress. Ann held the office of Student Congress Treasurer, Youth Group Secretary and Matmaid President. She won a varsity letter in cross country. Besides being a teacher's aide at Bushnell school for 1st grade, she is also a Sunday School teacher.

Carla Ann Shores

Carla Shores of 315 Spring St. is the daughter of Jeanne Shores. She will be attending Davenport College at night, full time, beginning this spring. In the fall she'll be going to Grand Valley State Colleges. She plans to pursue a career in Media Communications. Her special interests are cheerleading, tennis, Marching and Symphonic Band, forensics, International Club, Annual Staff, First Congregational Church Sr. High Youth Group, National Honors Society and Debate. Carla has been the Annual staff Editor-in-chief; International Club President, Treasurer and Secretary and cheerleading Captain. She received the 5th Varsity Speaker award in Debate.

Kimberly Sue VanWeelden

Kim VanWeelden of 11909 36th St. in Lowell is the daughter of Gilbert and Sandra VanWeelden. She is going to Michigan Tech. for an engineering career. Her school activities include tennis, volleyball, the Annual, debate, forensics, GVC, NHS, FCA, Ski Club, the International Club, ecology club, net minder and mat maid. Summer activities are YMCA Summer Softball, J.A., First Congregational Sr. High Youth Group. Kim has been tennis team captain; annual underclassmen editor; GVC - President; International Club Treasurer & Vice-President; mat maid Treasurer and J.A. - Vice President of Finance.

Kelly Marie Byrne

Kelly Byrne of 2736 Honey Creek, N.E. is the daughter of Norman and Rosemary Byrne. She is planning to attend Michigan State University to obtain a degree in

Brenda Joy Kleinjan

Brenda Joy Kleinjan lives at 10366 36th Street in Lowell. Her parents are Teunis and Betty Kleinjan. She plans to attend Oakland University to study Physical Therapy. She loves boating

Presenting . . .

**The Lowell
High School
"Class of 1982"**

Scott Allen Abel Edward Raymond Albus, Jr. Elizabeth Anne Alkema Brenda Jean Allison David Clark Alyea Michael Lewis Amella

*Our Very
Best To The
L.H.S.
Class of 1982*

SSB STATE SAVINGS BANK

LOWELL ROCKFORD

GRADUATION DAYS

SOBATAN STORES

JOHNSON'S FOOD BASKET

GOOD LUCK GRADS

WERNET DISTRIBUTING

Good Luck TO THE GRADS

OPTEC, INC.
SERVING THE WORLD COMMUNITY...

OUR BEST

to the Class of '82

from your . . .

"Full Service Florist"

Plants, Flowers, Gifts and Much, Much More!

BIRCHWOOD GARDENS FLORAL

Rivertown Mall • Lowell • Phone 897-7737

Marta Marie Andrews Daniel Gerard Bailey Barbara Ann Baird Bonnie Sue Baird Douglas Floyd Banfill Ernest Warren Barnes

Beth Ann Beachum Phillip James Beachler Scott Mark Benjamin Paul Christian Bieri, Jr. Kenneth Milan Blain Ruth Bobko

Diana Gene Bock Suzanne Maree Borg Karen Lynn Brandt James Luck Hare Breckon Lisa Lynn Brown Thomas Keith Caldwell

BEST WISHES

BAUBLES, BANGLES & BEADS

SALUTING THE CLASS of '82

STRAND Theatre
LOWELL, MICHIGAN

Congratulations

Metric Manufacturing Co.

MMC 1001 Foreman Road
Lowell, Michigan 49331

GREETINGS TO OUR 1982 GRADS

LARKIN'S SALOON

201 W. MAIN STREET • LOWELL, MICHIGAN

Ippert

a salute to our GRADUATES

Randy Shepard, Lowell High Grad
Dave VanFleet, Ferris State Grad

It's graduation time! You want an extra special gift to tell that grad just how proud you are. We can help. We have a wide selection of gifts.

There's something here to suit every taste, all reasonably priced and perfect for that bright young man or woman.

Ippert PHARMACY
413 E. Main St.
Lowell, Michigan
(616) 897-9221

Kathy Ann Callen

José Manuel Campos

Deborah Ann Carl

Randall Arthur Carlson

Martin Lee Chambers, Jr.

Wendy Lee Christensen

Stacey Lynn DuMond

Theodore Gene Dykstra

Sheri Lynn Eley

Heidi Christine Elzinga

Brenda Jean Erickson

Adela Esperza

Lori Jean Churchill

Amy Joel Cosgrove

Brian Arlo Daugherty

Gail Marie Dawson

Brian Richard DeForest

Lizabeth Ann DeGrote

Edith Mary Aspin

Tammi Jo Faulkner

Tamara Sue Fish

Edward Allen Fisher

James Thomas Fitzpatrick

Kerry Sean Fitzpatrick

Thomas Robert DeLong

Steven Paul DenBoer

Rick Elroy DesJarden

John Henry Desser

Christine Lee DeWitt

Katherine Elaine Dey

Laura Jean Froese

Michelle Louise Fuller

Carl Edwin Fuss

Michell Renee Garrett

Trent David Geldersma

Robert Lawrence Gessler

SUCCESS to our GRADUATES!

From the Lowell Area Professionals

D.G. Gerard, M.D.
 P.R. Gauthier, D.O.
 R.J. Heath, Attorney
 S.F. Idema, Attorney
 R.C. Kyser, D.D.S.
 J.C. Lang, D.O.
 O.I. McKay, M.D.

J.R. Main, D.M.B.
 H.R. Mueller, O.D.
 D.J. Durkee, O.D.
 R.E. Reagan, D.D.S.
 C.D. Vredenburg, D.D.S.
 J.B. Wellman, D.C.
 L.L. Williams, D.C.

Congratulations CLASS OF '82

From the
 Lowell
 Automobile
 Dealers
 Association ...

THOMET CHEVROLET & BUICK
 VENNEN CHRYSLER - DODGE
 WITTENBACH SALES & SERVICE
 HAROLD ZEIGLER FORD, INC.

Congratulations On Your ...
GRADUATION!
 When You Think Of Insurance, Think Of ...
J.R.B. Agency, Inc.

SUCCESS to our
GRADS!
Norgas
 Where Dependability Begins

Congratulations to our Grads

See us for a great
 selection of gifts for
 graduating guys
 & gals.

Tonia Smith

Kathie Dey

Do
THAT Special PLACE
 Shirl

215 W. Main, Lowell, 897-8545

Lori Ann Gildea

Elizabeth Ann Gless

Constance Dawn Gould

Scott Ward Grim

Sheryl Lynn Grindle

Joseph Arthur Grummet

Troy Donald Hall

Samuel Arthur Haner II

Joseph Gerard Hawley

David Gregory Hayes

Ramona Hayes

Robin Dale Hayes

Sandra Lynn Heemstra

Teresa Lorraine Heintzleman

Beth Ann Hendrick

Todd William Hendrick

Mark Irving Hinds

Christine Jean Hobbs

Electa Jan Hodge

Rhonda Lynn Holton

Lisa Marie Huver

Patricia Marie Huver

Lisa Jeanne Jastifer

Joergen Steen Jensen

Wendie Sue Johnson

Kevin Ray Kaminski

Robert Dale Kammers

Kimberly Jo Klifman

Philip James Kline

Luman David Klink

Mark Lloyd Kloosterman

Kevin Keith Lambert

Kimberly Lynn Lang

Kimberly Louise Larabee

Scott Arthur Lasby

Brenda Kay Lehigh

Congratulations GRADS

Whether your future plans call for ...

Work ...

Play ...

School ...

We've Got The Shoes You Need!

ANDERSON SHOE STORE

209 E. Main • Lowell • 897-5611

OFF TO A GOOD START

SUPERIOR FURNITURE COMPANY

Congratulations SENIORS ARROWHEAD GOLF COURSE

GRADS
WE'RE PROUD OF YOU!

FAIRCHILD OIL COMPANY

CITGO AMOCO

G. Miller 897-7590 B. Kloosterman 897-7592

"The things taught in schools and colleges are not an education, but the means of an education."

Ralph Waldo Emerson

MICHIGAN WIRE PROCESSING

Congratulations

You Look Great In That Cap & Gown, But You Can't Wear It Forever. See Us For The Area's Best Selection Of Men's Clothing.

PFALLER'S RIVERFRONT CLOTHING, INC.

103 E. Main • Lowell • 897-6411

Congratulations Grads

UNITED FEDERAL SAVINGS

UFS

217 West Main Street
Lowell, Michigan 49331
Phone: (616) 897-8421

DORIS MYERS FAMILY HAIRSTYLING

Congratulations!

WEST MAIN LOWELL

Hats Off TO OUR GRADS

Radio Service Co.

206 E. Main St., Lowell Phone 897-9276
(Adjoining City Parking Lot)

DICK McCAUL & SONS AUTO SERVICE

Success

To The Class of '82

KROPF ORCHARDS & STORAGE, INC.

Stacy Ann Lippert Kathryn Lyn Longway Randall H. Lotterman Wanda Sue Lowing Edward Meadow Lowry, Jr. Brenda Lea Lucchesi

Deborah Ann Malone Jacqueline Marie Malone Raymond David Marshall Stephen Douglas Martinez Mark Arden Martis Tonia Marie Lenneman McCaul

Darrell Robert McComb James David McCreedy Robert Raymond McWhinney Janet Kay Merriman Joan Elizabeth Miller Todd Steven Moleg

Linda Jean Morris Shannon Lee Mouton Thomas Paul Myers Jamie Ann Nagy Robyn Leann Nelson Lori Lee Onan

Richard Lee Onan Beth Alyson Palinkas Phillip Leon Palmer Phyllis Lea Palmer Stacey Jeye Parks Dale Alan Peters

Jerry James Poll, Jr. Shad Scott Propst Michael Quentin Purcell Jeffrey Scot Quiggle Bryan James Rector Andrew Paul Rogers

Congratulations Graduates

KING MILLING COMPANY
Lowell

Congratulations TO OUR GRADS

UNITED COMMUNITY BANK

• ALTO • CLARKSVILLE • FREEPORT •
• WAYLAND • HOPKINS • DORR • GUN LAKE •

HATS OFF TO NEW GRADS

We've got some of the things you will need to **BUILD** your future.

Erb Lumber
925 West Main St. Lowell 897-9291

SUCCESS

TO THE CLASS OF '82

Our 1982 Grads:

Greg Shamblin
Beth Beachum
Duke Burdette
Jeff Quiggle
Kirk Sterzick
Bob Schrenk

Deer run golf club

Congratulations SENIORS

attwood is proud of it's home town...
Lowell

The world's largest manufacturer of marine hardware.

They are the future!

These people will soon be responsible for the future of our nation in business, the sciences, technology and the arts. We wish them the best and remind them that we are here to help them with their personal finances through business loans, checking accounts and savings programs.

First Security Bank
LOWELL • BELLEVILLE • CARSON CITY
SARASOTA • LYONS-MUIR • LOWELL MEMBER FDIC

Maria Victoria Rojas

Kimberly Jeanette Rollins

Randy Allen Roth

Bonny Sue Roush

Ronald Jay Rowland

Daniel Scott Rueggeger

John Paul Russell

Lacey Jean Ryan

Frances Jean Saboo

Joseph John Schoen

Susan Ann Schoenborn

Robert James Schrenk

Mary Elizabeth Schreur

Kristine Lynn Schroeder

Renee Jeanne Schroeder

Daniel Ray Schuelke

Fritz Stephan Schulz

Julie Lynn Scott

Amy Lynn Seese

Lorie Ann Seese

Richard Thomas Serne

Teresa Joann Serne

Kimberly Kay Shaw

Gregory Allen Shamblyn

Nikki Lee Shelley

Cathy Ann Shelton

Randall James Shepard

William Orville Shepard

Jack William Smith

Tonia Jane Smith

Steven Douglas Spencer

Janet Lynne Staal

Kirk Leigh Sterzick

David Alan Strouse

Wendy Lynn Stuart

Marjorie Kay Thomas

We wish you **SUCCESS**
CLASS OF '81

GARY'S COUNTRY MEATS

SUCCESS TO OUR GRADUATES!

Dey Machine Shop

"We can fix it,
if it's fixable"

GOOD LUCK GRADUATES

CURTIS

- DRY CLEANERS
- COIN-OP LAUNDRY
- FAMILY GAME ROOM
- COIN-OP CAR WASH

1410 W. Main Street • Lowell
Across From Eberhard's

GOOD LUCK GRADUATES

Lowell Tire Co.

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

HONORING OUR GRADS

LOWELL WESCO

Congratulations
TO OUR GRADS

City of Lowell

SUCCESS TO OUR 1982 GRADS

- Senior Portraits • Wedding Photography
- Restorations & Other Lab Work
- Family Portraiture

JIM MAATMAN AND ROGER VANVLECK

104 W. MAIN ST.
LOWELL, MI
(616) 897-5606

438 W. MAIN ST.
IONIA, MI
(616) 527-3380

938 FOURTH AVE.
LAKE ODESSA, MI
(616) 374-7337

OFF TO A GOOD START

DAVE CLARK
PLUMBING
& HEATING CO.

309 E. Main St. — Lowell, Michigan 49331

CONGRATULATIONS

DON SCHAFER'S AUTOS
2400 W. Main St.

Don Schaffer

John Clore

GRADS you deserve
the best

HOURS: MONDAY THRU SATURDAY 9-11A FRIDAY EVENINGS 5-8

LAMBERT VARIETY

123 W. MAIN, LOWELL, MI 49331 • PH. 897-9918

GRADUATION DAYS

Hahn's Hardware

207 E. Main

Lowell

HATS OFF TO NEW GRADS

THE FEED PLACE

CORNER OF MAIN & HUDSON STREETS, LOWELL, MICHIGAN 897-5921
Open Monday - Friday 8am - 5pm, Saturdays 9am to 1pm

Congratulations graduates!

Keiser's

521 W. Main St. Lowell

a salute to our GRADUATES

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

HONORING OUR GRADUATES

Village
Party Shoppe
Lowell - Michigan

SUCCESS TO THE CLASS OF '81

CHADALEE FARMS C. J. CHRISTOFF & SONS, INC.

WHOLESALE MANUFACTURER
OF QUALITY HORSE RADISH
AND SALAD DRESSINGS

LOWELL, MICH 49331

Terry Joyce Thuston

Russell Albert Towne

Scott Allen Treglia

James Douglas Valentine

Brian James VanderMeulen

Renee Kathleen VanderWeg

James Edward VanHeulen

Ruth Eilen VanLaan

Michelle Denise VanOverbeek

David Gingrich VerSluis

Jon Michael Vezino

Judy Kay Videan

Christy Marie Vroma

Pamela Rae Walters

Todd Andrew Weaver

Jacquelle Antoinette Wielinga

Bobbie Eugene Wilkerson, Jr.

Christopher Joseph Wingeler

Katherine Ann Wiseman

Sheila Deneen Wolfe

Angela Sue Wood

Corrinne Louise Wood

Ann Elizabeth Woodhead

Robert Harry Yakes

Barbara Marie Zachowski

Jamie Dale Zywicki

Graduates With No Photos Available:

Kenney Jay Carperter
Curtis Ray DeVries
Mark Anthony Droog
Hubert Dwane Gibson
Lori Kay Greenwald
James Bryan Jagt
Gerald Edward Magle
Anne Ione Miller
Todd Michael Palazzolo

Grace Evelyn Ross
Timothy William Routley
Julie Kristinna Thompson
Quinton Alan Van Kooten
Delbert J. Will
Ronald Lee Worden, Jr.
Susan Marie Yakes
Bruce Morgan Yeiter

OUR BEST
to the Class of
'82

GRAY'S CUSTOM
UPHOLSTERY
&
VIDEO WIZARD
GAME ROOM

Congratulations
TO OUR GRADS

RIVERSIDE
FIREPLACE
SHOPPE

103 EAST MAIN ST.,
LOWELL, MICHIGAN

SUCCESS

BIG D AUTO TRIM

AUTO UPHOLSTERY, VINYL TOPS,
BOAT & CYCLE SEATS, TONNEAU COVERS & MORE
DALE DAWSON

BUS 616-897-6546
RES. 616-363-7568

140 N. WASHINGTON
LOWELL, MICHIGAN 49331

SPECIAL
Graduation
Congratulations
Ball Floral
& GIFT SHOPPE

517 East Main Lowell - 897-7150

Greetings
to our
SENIOR CLASS

LOWELL GRANITE
COMPANY

SEAL MARK
ROCK OF AGES

Salute to the Graduates

Lowell High School
Class of 1982

LOWELL BEER STORE

Best Wishes
CLASS of
of 1982

NAPA
Lowell
Automotive

113-115 Lafayette St Lowell Ph 897-9235

Salute to the
Graduates

Speerstra Agency

115 W. Main Lowell
Auto-Owners Insurance

HONORING LOWELL'S ...

Graduates

Man's
World

HAIRSTYLING

Congratulations graduates!

The path to success is a two way street. Aim for the best and give it your best! Your graduation has opened the book of life to a fresh new page, the beginning of a new chapter and, each of you of the class of '81 shall determine what will be recorded there!

The Grand Valley Ledger

Why freedom is your most important graduation gift.

To our graduating seniors — congratulations on reaching a milestone. Whatever your career or education plans, be grateful for the American free enterprise system that makes it all possible. The system that permits every American to go into business for him or herself, to be truly independent, to benefit from the business he or she creates. The system

that allows you to choose your own future, that lets consumers pick and choose from among the greatest array of goods and services ever assembled in the world. Everyone at Amway joins in saying: "Congratulations, and well done." Amway Corporation, Ada, MI 49355

Burdette, cont'd.

All Conference his senior year; High School Yearbook staff, head photographer; National Honor Society, president his senior year; Cross Country, lettering in his Freshman year and Track, Varsity letter Freshman year; Fellowship of Christian Athletes; Commended Student, National Merit Scholarship placing in the top 5 percent and American College Testing placing in the top 1 percent; and a delegate to Boys' State, elected Supreme Court Justice. Duke played trombone in the Lowell High School Marching Band for two years.

Some civic and community activities Duke has been involved in are student representative to the City Council, Junior Rotarian, an instructor for Special Olympics, participated in YMCA Leaders' Club, YMCA referee program for youth soccer and basketball, United

Methodist Fellowship, Campus Crusade Fellowship, and Calvary Reform Bible Study for young people. Duke played in the Showboat Band two years, a group of young people who volunteer to provide music for the nightly Showboat cruise down the river before show time.

These are just some of Duke's accomplishments. He is an outstanding youth and a conscientious citizen. The city of Lowell, the Lowell Police Department, and myself are very proud of Duke and very happy for him on his receiving this prestigious award.

Duke will receive this award on the 29th day of June 1982, at the summer board of the Michigan Association of Chiefs of Police meeting to be held at the Holiday Inn in Traverse City. Duke will be honored at the main banquet of that association's convention meeting.

Duke will receive a \$500 check from the Michigan Association of Chiefs of Police and a very nice plaque that he can retain for his own records, along with a plaque that will be given to the Chief of Police of the City of Lowell to be transferred to the Lowell Senior High School for permanent display.

Respectfully,
Barry D. Emmons
Chief of Police
City of Lowell Police
Department

John Dehaan retires from postal service

John DeHaan, rural route carrier for the Lowell Post Office, officially retired as of May 30, 1982. He has been a rural carrier since 1975. Previous to this he was a clerk at the Lowell Post Office. Mr. DeHaan began his postal career in 1961 hiring in as a custodian and sub city carrier. His total federal service time is over 23 years. Jack Smith will be sub of record for this route until a regular rural carrier is appointed.

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

Body Language
IMPRINTED SPORTWEAR

Faller's Riverfront Clothing, Inc.
103 E. Main 897-6411

The rocking chair was invented by Benjamin Franklin.

BLUE CROCODILE CERAMICS

Duncan FULL SERVICE RETAILER

GRUMBACHER ARTISTS SUPPLIES

Ceramic Classes Tues & Thurs. Eve. — Sat A.M. SIGN UP NOW!!!
897-5859 - 508 W. Main, Lowell

THANKS FOR WAITING — We have scratch pads in stock again. Asstd. weights and sizes, while they last. 75¢ (Limit 5 lbs.) Grand Valley Ledger, 105 N. Broadway.

Golden Rule: Whoever has the gold makes the rules.

Legal Notices

STATE OF MICHIGAN
The Probate Court for the County of Kent
JUVENILE DIVISION

Notice is hereby given that a hearing will be held in the Juvenile Court in the City of Grand Rapids, Michigan in the matter of, on the date and time and on petition by petitioner shown below alleging that said children are Neglected Children within the provisions of the Juvenile Code. To preserve your parental rights under the law any parent or guardian shall contact the Juvenile Court Center, 1501 Cedar NE, Grand Rapids, Michigan, or take such other action as may be permitted by law, on or before the hearing date. Failure to comply with this order may result in said children being made temporary wards of the Court.

Child: Richard and Janie Ockert, Kimberly Keeny and Lavern Bassler
Hearing: June 8, 1982 at 11:00 a.m.
Petitioner: Keith Kohl

Child: Hoi Tat & Hung Tat Nguyen
Hearing: June 17, 1982 at 4:00 p.m.
Petitioner: Dona Abbott

Publication in the GRAND VALLEY LEDGER once at least one week prior to the hearing date is ordered.
Dated: May 26, 1982
JOHN P. STEKETE
JUDGE OF PROBATE

SOLICITATION FOR BIDS

The Kent County Purchasing Department is soliciting bids for the items listed below. Detailed specifications are available at the Purchasing Office Room 227, County Administration Building, 300 Monroe Avenue N.W., Grand Rapids, Michigan 49503. The bids will be publicly opened in the Purchasing Office at the time designated below. The County reserves the right to accept or reject any or all bids as it deems to be in its best interests.

BID FOR: Armored Courier Service
Must be received by 10:00 a.m., Tuesday, June 8, 1982.

JACK STANLEY, CPPD
DIRECTOR OF PURCHASING

STATE OF MICHIGAN
The Probate Court for the County of Kent
JUVENILE DIVISION

Notice is hereby given that a hearing will be held in the Juvenile Court in the City of Grand Rapids, Michigan in the matter of, on the date and time and on petition by petitioner shown below alleging that said children are Delinquent Children within the provisions of the Juvenile Code. To preserve your parental rights under the law any parent or guardian shall contact the Juvenile Court Center at 1501 Cedar N.E., Grand Rapids, Michigan, or take such other action as may be permitted by law, on or before the hearing date. Failure to comply with this order may result in said children being made a temporary ward of the Court.

Child: Jeffrey Roger Chatman
Petitioner: Dewayne English
Hearing: June 7, 1982 at 4:30 P.M.

Child: Eric Charles Zant
Petitioner: Officer Schuur
Hearing: June 15, 1982 at 4:30 P.M.

Child: Brian Scott Van Gorp
Petitioner: Officer Wells
Hearing: June 22, 1982 at 3:00 P.M.

Child: Mark Perez
Petitioner: Officer Poguskie
Hearing: June 23, 1982 at 9:30 A.M.

Child: Adam Henry Jones
Petitioner: Officer Klooster
Hearing: July 6, 1982 at 3:30 P.M.

Child: Timothy Scott Herr
Petitioner: Officer Jennings
Hearing: July 6, 1982 at 11:00 A.M.

Child: Darrell Dawn Hill
Petitioner: Officer Barb Endres
Hearing: June 24, 1982 at 10:30 A.M.

Publication in the GRAND VALLEY LEDGER once at least one week prior to the hearing date is ordered.
Dated: May 26, 1982
JOHN P. STEKETE
JUDGE OF PROBATE

Joseph Priestley not only discovered oxygen in 1774, he also discovered the way to make soda water.

Students receive Michigan Tech degrees

Michigan Technological University awarded another twelve hundred degrees at Spring Commencement May 22. Dr. William N. Hubbard, President of the Upjohn Company, Kalamazoo delivered the commencement address.

Among local degree recipients from the Lower Peninsula were: Ada area; James A. Brouwer, a.s.s. in forestry technology. Also from Ada were Mark J. Miller, b.s. in civil engineering and Mark N. Parsons, b.s. in engineering.

From Alto was David P. Lenartz, b.s. in electrical engineering. Belding student was Bettina J. Tousignaut, a.s.s. in electrical engineering technology. Students from Lowell include: Paul A. Miller, b.s. in civil engineering; Michael P. Schuelke, b.s. in chemical engineering; Nancy, L. Weeks, b.s. in business administration and Roger L. Wilson, b.s. in chemical engineering.

A program on herbs

A program on Herbs for Fragrance, Flavor and Beauty is to be given by Margaret Dykstra of Misty Morning Farms of Hastings. The program is planned by the Showboat Garden Club for their June 14 meeting in the lounge of the Lowell Congregational Church at 8:00 p.m. Anyone interested in growing a pot or a garden, or knowing how to use herbs in cooking for either gourmet or adding zest to bland diets, and many other uses of old

time flavor and fragrance, is invited to this program following the short business meeting at 7:30 p.m.

SUBSCRIBE TO THE LEDGER

R. Stanley Williams

- Parent of School Age Children
- Experience in Government
- Record of Community Involvement
- Qualifications for Leadership

Elect a new Voice
June 14th
Lowell Area School Board
Paid for by Stan Williams 10921 Woodbush, for School Board Committee C30-31

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: 897-7104

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

Young's Law: All great discoveries are made by mistake.

PUBLIC NOTICE Township of Vergennes

NOTICE OF A HEARING TO CONSIDER GRANTING AN APPLICATION FOR AN INDUSTRIAL FACILITIES TAX EXEMPTION CERTIFICATE

PUBLIC NOTICE IS HEREBY GIVEN that the Township Board of the Township of Vergennes has been requested by Central States Precision Grinding, Inc. to grant an application for an industrial facilities tax exemption certificate, with respect to an industrial development district on lands located at North Hudson and Lincoln Lake Road, Vergennes Township, Kent County, Michigan, in accordance with Act 198 of the Public Acts of Michigan of 1974, as amended. Such application for the tax exemption certificate is on file with the township clerk, Bailey and Parnell, Lowell, Michigan.

PUBLIC NOTICE IS FURTHER GIVEN that the Township Board of the Township of Vergennes will meet at the Vergennes Township Hall, Bailey and Parnell, Lowell, Michigan, on June 14, 1982, at 8:00 P.M. for the purpose of hearing the local tax assessing officer, representatives of the affected taxing units and any other interested persons with respect to the requested grant of an industrial facilities tax exemption certificate.

Dated: May 28, 1982
Linda Biggs
Vergennes Township Clerk
C30

ADVERTISEMENT FOR BIDS

Sealed proposals for the construction of the following airport project will be received from contractors having current Michigan Department of Transportation prequalification (or as may otherwise be indicated) at the time and place indicated below, and will then and there be publicly opened and read.

Plans and proposals may be obtained at the Contract Office, 4th Floor, State Highways Building, Lansing, Michigan, up to 5:00 P.M. of the day preceding the opening of bids. A fee of \$8.00 will be charged for furnishing small size plans (12 x 8 inches); and a fee of \$19.00 for furnishing request; proposal blanks for projects without plans (log jobs) will cost \$5.00. The sale of plans and proposals is subject to State Sales Tax. Plan charges will not be refunded. Proposals may be mailed to the Contract Office of the Michigan Department of Transportation, P.O. Box 30050, Lansing, Michigan 48909, for Lansing lettings or as may otherwise be indicated in the proposal.

Apron expansion, Job 19706A
Groove runway, Job 18859A
Perimeter fencing, Job 18858A

Proposals will be opened on June 16, 1982, 10:30 A.M., at Civic Center, Pruden Auditorium, Lansing Michigan

ANNUAL SCHOOL ELECTION

NOTICE OF ANNUAL ELECTION OF THE ELECTORS OF LOWELL AREA SCHOOLS KENT AND IONIA COUNTIES, MICHIGAN

JUNE 14, 1982

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that the Annual Election of the School District will be held on Monday, June 14, 1982, in the School District.

THE POLLS OF ELECTION WILL OPEN AT 7:00 O'CLOCK, A.M., AND CLOSE AT 8:00 O'CLOCK, P.M.

At the Annual School Election there will be elected two (2) members to the Board of Education of the district for full terms of four (4) years, ending in 1986.

THE FOLLOWING PERSONS HAVE BEEN NOMINATED TO FILL SUCH VACANCIES:

George Blocher	Orion J. Thaler
Gary Blough	Chris VanAntwerp
John J. Haggai	R. Stanley Williams

THE VOTING PLACES ARE AS FOLLOWS:

PRECINCT NO. 1
VOTING PLACE: Runciman Elementary School, 300 High Street, Lowell, Michigan. The first precinct consists of the City of Lowell and those portions lying north of the centerline of Cascade Road in Cascade and Lowell Townships in Kent County, and Boston Township in Ionia County.

PRECINCT NO. 2
VOTING PLACE: Bowne Township Hall, 6059 Linfield, Alto, Michigan. The second precinct consists of Bowne Township in Kent County and Campbell Township in Ionia County and those portions lying south of the centerline of Cascade road in Cascade and Lowell Townships in Kent County, and Boston Township in Ionia County.

PRECINCT NO. 3
VOTING PLACE: Vergennes Township Hall, corner of Bailey Drive and Parnell Avenue in Vergennes Township. The third precinct consists of the Townships of Ada, Cannon, Grattan, and Vergennes in Kent County, and Keene Township in Ionia County.

All school electors who are registered with the city or township clerk of the city or township in which they reside are eligible to vote at this election.

This Notice is given by order of the Board of Education.

Mary Yost
Secretary, Board of Education

236

cozy corner

By Roger Brown

We had three classes of Bushnell second graders tour the Ledger last Thursday. Each class had about twenty five to thirty kids and a couple of teachers, so we ran them through in three groups at half hour intervals.

In each group, the reaction to my explanation of the front offices was pretty much a big, "yawn". Second graders are just not impressed with a few typewriters, desks, telephones, calculators and a couple of silent computerized typesetting machines. An even bigger "yawn" was generated by the next room which consists of our repro camera, darkroom and layout area. Just when most of my young tourists were beginning to wish that they had told their mothers they were sick that morning, we moved into the printshop area of the Ledger.

Eyes started lighting up when they saw all the machines. Hands started going up. "What's this do", "What's that for", "How does this work", etc. So we showed 'em.

First Jay Vezino, our head pressman, fired up one of the small offset presses, and they all crowded around muttering oohs and aahs as they watched it work. We moved on to the folding machine where they got to see 17" x 22" sheets of paper being folded in half and then travel into the right angle unit to be folded in half again. More oohs and aahs.

Next, Jay put a stack of about five hundred sheets of paper into the paper cutter. The oohs and aahs turned to gasps and wows as the big hydraulically operated knife slashed down through the stack of paper. It's one of the simpler machines in the shop, but it's sheer power always impresses someone who has never seen one work. The second graders were definitely impressed, as we were asked to demonstrate it several times. Didn't lose a single finger either.

Jon Vezino was running some envelopes on the old Heidelberg platen letter-press. The press is nicknamed a "windmill" because of its two rotating arms that pick up a piece of paper, or an envelope in this case, on one side of the press, swings it down into position to be printed, then swings it around to the other side and stacks it on the printed pile. The press runs at about 4,000 impressions per hour (sort of slow) and the whole action along with the accompanying rhythmic sound can be quite hypnotic. The kids all watched intently, but I don't think we quite hypnotized anybody.

But, we saved the best for last. In this age of computerized typesetting, offset presses that run 10,000 impressions per hour, and all sorts of other marvelous new gadgets, there is still nothing more interesting to watch work than a Linotype machine. And we've got one.

Linotypes first came into being way back before the turn of the century, and phototypesetting finally did away with them about ten years ago. But, there are still a few of them around, like ours, that are used primarily for setting type for numbered tickets, short run jobs, envelope corners and any number of small jobs that are more practically done on the letterpress.

A Linotype has all sorts of moving belts, cams, pulleys, arms, levers, gears, you name it, and everything is out in the open where you can see it work. Even better, each one of the moving parts has its own little sound and the thing clickety-clacks, whirly-buzzes, clinkety-clanks as it goes about its business of setting type from molten lead.

Even if we didn't use it for anything, it would be nice to keep it around just to bedazzle people with, especially second graders.

MSU stray voltage workshop

Stray voltage may be robbing area dairy farmers of profits because it reduces milk production and is believed to contribute to mastitis problems.

In this stressful situation milk production is lowered and the incidences of mastitis increase, Reese says.

The seminar will present detailed information of stray voltage sources, measurements and solutions. Portable demonstration equipment will provide hands-on experience.

Participants are encouraged to bring their own equipment for comparison with the lab instruments used by the university personnel.

Reese says that stray voltage is a serious problem that has probably been around as long as there has been electricity on the farm.

"I've yet to be on a dairy farm where it isn't present to some degree," he says.

The problem occurs when electrical currents from a number of sources flow through the wet floor of the milking parlor. Although the farmer seldom feels the voltage, cows react to the current by showing nervousness in the parlor, often jumping and kicking in the stall.

Advance registration for the seminars must be made with Barbara Brochu, 217 Ag Engineering Building, MSU, East Lansing, MI 48824, (517) 355-3477. A \$20 registration fee covers course materials and lunch.

CLASSIFIED ADS

Personal

COUPLES - Without previous business experience but willing to work & learn together. pleasant, profitable work. Contact Amway Distributor. Phone 897-8227 after 5 P.M. for interview.

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.

LEGION OF THE MOOSE Tuesdays BINGO

Early birds 6:30 P.M. Regular Bingo 7:30 P.M. Upstairs over Moose

Jackpot BINGO

Every Sat. Night 7 p.m. Upstairs at

LOWELL MOOSE HALL

Early Bird Bingo 6 p.m.

HUGE GARAGE SALE! - Items from 20 families and more coming in! Lots of clothes for all ages and in all sizes. Books, patterns, toys and much, much more! NO PRIOR SALES. Thursday and Friday June 3 & 4 9-5 at 1888 Woodfern.

FRIENDS OF HULDA FINNIS - Remember, her 100th Birthday will be June 10. Address greetings to 172 E. DeSoto, Clermont, FL 32711.

GRADUATION OPEN HOUSE - For Bonnie Sue Baird, Sunday June 6, 1982 7 to 10 P.M. 13738 3 Mile Road, Lowell

THOMAS EDISON had a collection of 5,000 birds.

Help Wanted

HELP WANTED, PART-TIME - We need several individuals to work from 3:00 P.M. to 9:00 P.M., 3 days per week. Must have good transportation. Earn up to \$100.00 to \$200. Send name, address and phone number to State manager, P.O. Box 1065, Big Rapids Mich. 49307

MOTHERS EVENINGS FREE - Show Fisher Price and Top Brand Toys. Free catalogs and supplies. No delivering or collecting. Tops in Toys Home Parties. Call 458-8165.

LPN CHARGE NURSE - needed for part-time 3 to 11 shift and 11 to 7 shifts. Every other weekend off. Belding Christian Nursing Home, Phone 794-0460 to set up an appointment.

WANTED LAWN - and garden work will do weeding, transplanting, raking, etc. Call George Blocher, 897-8897.

PART TIME FINISHER - for well established cleaners in Cascade area. Excellent conditions. Will train. Send complete resume with hours desired to 6747 28th St. S.E., Grand Rapids, Mich. 49506.

CRUISE SHIP JOBS - Also Houston, Dallas, Overseas jobs. 312-741-9780 Dept. 867A Phone Call Refundable.

Thomas Edison had a collection of 5,000 birds.

Business Service

YOUR LOCAL WATKINS - Dealer for Lowell & surrounding areas. John Erickson, 517 Avery St., Lowell, MI 49331. Phone 897-8541. Just call and I will deliver as I have products on hand. Dessert mixes, beverages, vitamins, health aids, personal care, deodorant, hair care, cologne for men and women, cleaning and laundry supplies, pest and insect control products.

SEWING MACHINE REPAIR - Free estimates. No charge for coming to your home. Guaranteed work. Call 363-7879 or 451-8671. H. & L. Sewing Center.

ATTORNEY SERVICES:
Divorce, from \$100 plus costs;
Bankruptcy \$300;
Simple Will \$35;
Adoption \$125;
Incorporation, from \$200;
Drunk Driving, from \$250;
Landlord/Tenant, Probate, Workman's Compensation, Real Estate, and Personal Injury by appointment.
Attorney Richard Heath
Lowell 897-9480
Grand Rapids 241-2292

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

PIANO TUNING AND SERVICE - that's guaranteed to please or you don't pay \$35.00 no mileage charge. Harv Herrema 243-3395

LAW OFFICES
Quist, Tummino & Shape, P.C.
General Practice
Divorce, uncontested, with or without children \$150 plus costs; Wills \$35; Bankruptcy \$300; Workmen's Compensation and Personal Injury; no attorney fee if no recovery. Legal consultation on general matters, initial appointment free.
Lowell Office 897-5931
Next to Lamber's Variety
Grand Rapids Office 458-6006

For Sale

FOR SALE - 1981 Ford Escort 3 door. Good condition. 14,000 miles - many options - Best offer. Call 897-6816 or 676-1432.

HOMES FOR SALE - Lowell area. 4 year old ranch on 8-1/2 acres of wooded land with assumable mortgage. Will consider trading for livable real estate on balance of equity in Lowell, Vergennes or Saranac area. Phone 538-3810 or 949-1711. Ask for Jim Sr.

SURPLUS JEEPS, CARS, TRUCKS - Car-inv. value \$2143, sold for \$100. For information on purchasing similar bargains call 602-998-0575 Ext. 4325 Phone Call Refundable.

WOODY'S - Rainbow Vacuum Cleaner Sales And Service 897-7585

LOWELL AREA - High Volume retail location! Good traffic count. Adjacent to Crystal Flash Service Station. Many uses. Dry Cleaners, - package liquor - take out restaurant 500 to 4,500 square foot stores. Call Doug at Toi Realty and Construction 241-2100 evenings 942-5939.

WE BUY USED MOBILE HOMES - 8, 10, 12, 14 and Doublewide any condition. Call Grand Rapids Mobile Homes 534-4866.

Grand Rapids Homes Has 1982 MODULARS 14 x 70 3 bedroom \$11,995
DOUBLE WIDES 24 and 28 widers (1056 to 1,960 sq. ft) from 17,995
available options
2 x 6 sidewalls
2 x 10 floor joists
all built on 16 inch centers

Ultra energy savings. Insulation package with many more extras. Delivered and set up on your slab or basement at no extra charge. Also repossessed double-wides, 12 widers and 14 widers from \$2,995

GRAND RAPIDS MOBILE HOMES
5727 S. Division
Grand Rapids Mich. 49508
Phone 534-4866
Monday-Saturday 9-9
Sundays 12-9

WANTED

WANTED TO BUY - Good used Furniture Phone 897-6654 or 517-328-6511 Res. TF

WORK WANTED - Mature, employed female wants office work - part time, temporary or occasional. Call 897-6769 evenings. TF

SELLING YOUR CAR OR TRUCK? - We pay cash for good used vehicles! Ph. 897-7712. Ask for Don. TF

TOP DOLLAR - paid for used cars & trucks. Harold Zeigler Ford 897-8431. T.F.

I Didn't Know That!

There's a possibility that your child's vision isn't as good as you might think it is. An estimated half a million children aged three through five in the United States have eye disorders - one in every 20 youngsters. Because children have no way of knowing how they should see, they may not complain about a vision problem. One of the eye problems of greatest concern, amblyopia ("lazy eye") child's sight at home, pre-may lead to permanent vision loss if not discovered and treated before age six - and it frequently gives no signals through appearance or obvious symptoms. To help identify eye problems the National Society to Prevent Blindness offers the Home Eye Test for Preschoolers. It's a simple, do-it-yourself way to check a child's sight at home, presented as a game to play. For a free copy of the test, write to the National Society to Prevent Blindness, 79 Madison Avenue, New York, N.Y. 10016.

Law of Gifts: You get the most of what you need the least.

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

Ask for *Forever Yours* by NATIONAL ARTCRAFTS
Make your selection with complete confidence that you are choosing from a line of the finest quality and correctness of form.
Come in and let us assist you in your wedding plans.

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

Lowell loses championship bid

The Lowell Red Arrows were defeated by Greenville, in their bid to gain their second consecutive championship. The Arrows lost 10-0 and 8-5. The Arrows needed two wins while Greenville only needed one win. Greenville combined hitting and pitching in giving the Arrows their third loss in conference play. Greenville's Kathy Commee threw a one hitter and Shari Steadel had 3 hits and 5 RBI's. The Arrows only hit came off the bat of Kim Larabee in the first inning. Greenville collected 3 runs in the first, third and fourth. They sealed the victory when the final run scored in the fifth. Ruth Bobko suffered her first loss in the conference.

In the nightcap Greenville picked up six runs in the first on seven walks and one hit. Lowell scored their first run of the day as Beth Beachum laced a lead-off home run to right center. In the third the Yellow Jackets picked up their final runs of the game. Three walks and a triple gave the Jackets 2 runs. In the

Arrows half of the inning Phyllis Beachler walked, then consecutive singles to Beachum, Kathleen Beachler, Jackie Malone, and Larabee gave the Arrows 3 runs. In the fourth Edie Evans tripled and Cosgrove lined a single to bring in the last run of the game. Cosgrove was the losing pitcher. She was relieved by Bobko in the first and Ellison in the third.

Lowell whips Ionia

Lowell defeated Ionia 9-3 for their second win over Ionia this year. Lowell's attack was led by Jackie Malone, Kerry Cosgrove and Chris Ellison, who each collected two hits. Doreen Rieckert banged out a RBI double. Cosgrove picked up her sixth win of the year, in throwing a 3 hitter. Lowell scored 3 runs in the fourth and sixth, while 2 runs scored in the second and one in the fifth.

Lowell bows out of tourney

Lowell's old nemesis, the Greenville Yellow Jackets, defeated the Arrows for the third time in as many games 8-2. The victory gives the Yellow Jackets the right to move on in State Tournament competition at Northview next Saturday.

Greenville opened the scoring in the first as Hania Youngs singled and Jodi Brothus doubled. In the fourth Dar Wittkopp tripled and came home on a ground out. Kim Larabee opened the Arrows fourth with a double. Ruth Bobko walked and Edie Evans laid down a perfect sacrifice bunt. Larabee scor-

ed on Kerry Cosgrove grounder and Bobko came home on a bunt by Chris Ellison. Greenville scored one in the sixth to take a one run lead and then broke the game wide open in the seventh with 5 runs. Ruth Bobko pitched her last game as an Arrow and received her fourth loss of the year. Ruth finished the season with a fine 9-4 record. Other seniors to play their last game as Arrows were Beth Beachum, Kim Larabee, Edie Evans, and Jackie Malone. The Arrows finished the season with a 16-10 overall record. They finished second in the conference with a 10-4 record.

Hulda Fineis celebrates

100th birthday

Hulda Fineis will celebrate her 100th birthday on June 10. After raising her family and being active in civic and club work in Lowell she moved to Florida several years ago. Hulda has made periodic visits to friends here and was an honor guest at an open house two years ago in the library, meeting her many local acquaintances there.

Her husband, "Pete" Fineis, was an early endman on the Showboat and many remember this large man

"tripping the light fantastic." Hulda was a member of the Garden Lore Club who sponsored and organized the Showboat Garden Club in 1949. The Showboat Garden Club and the Garden Lore Club would like this special lady honored by cards from her friends, and children and grandchildren of her friends, for her birthday on June 10. Her address: Hulda Fineis (Mrs. Peter Fineis), 172 E. DeSoto, Claremont, Florida 32711.

Pet demonstration at Library

Taking care of pets is the subject for a demonstration June 14 at 3 p.m. presented by the Kent County Library System/Lowell Branch, as part of the children's summer program, "Pigadilly Circus."

Florence Bode of the Kent County Humane Society will lead the demonstration, which will be held in the YMCA meeting room next to the library at 325 W. Main St.

A drop of liquid can contain as many as 50 million bacteria.

U of M names outstanding grads

A total of 1,560 outstanding Michigan high school graduates who have been admitted as freshmen at The University of Michigan at Ann Arbor this year, are named by the U-M as Regents-Alumni Scholars.

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

A certificate for each Regents-Alumni Scholar has been sent to the scholar's high school. But, of the 1,560 scholars, 335 will receive a \$500 merit award if they enroll in the U-M in September.

The "merit" award (financial need is not a consideration in the selection) is for first-year students residing in Michigan and is not renewable. All the Regents-Alumni scholars were eligible to compete for the merit award.

Regents-Alumni Scholars are designated by the U-M admissions office and U-M alumni play an active part in the selection procedure. The candidates, chosen from all Michigan resident applicants for freshman admission, are referred to U-M alumni for interviews and recommendations. Some 425 alumni participated this year.

Regents-Alumni Scholar winning the \$500 Merit award from Lowell is David Duke Burdette of 214 N. Hudson in Lowell.

Tour of Iris Gardens planned

A tour of Shook's Iris Gardens on Lincoln Lake is planned and sponsored by the Showboat Garden Club for Saturday, June 5, at 10:30 a.m. Mr. Shook will leave the Iris Society Show at Woodland Mall that morning to share his love and knowledge of iris with members of the club and others who would like to see the many varieties and colors of iris he has. Arrange a carpool and be at Shook's at 10:30. If you would like a ride please be at the "Y" parking lot at 10:00 a.m. to join a carpool.

FINALLY - We have scratch pads in stock again. Asstd. weights and sizes. 75c (lb. Limit 5 lbs.) Grand Valley Ledger, 105 N. Broadway.

CURTIS CLEANERS & LAUNDRY

★ VIDEO GAME ROOM ★

Specials

Good Thru Tuesday, June 1st

CLEANERS SPECIAL

3 PIECE SUITS \$4¹⁹

We Also Clean Leathers & Suedes

FAMILY GAME ROOM

EXCITING VIDEO GAMES

VALUABLE COUPON
ONE FREE VIDEO GAME OF YOUR CHOICE WITH THIS COUPON EXPIRES JUNE 8th, 1982
CLIP & SAVE

LAUNDRY SPECIALS

Triple Load Washer Rugs, Blankets, Family Wash 25¢ OFF

- G.E. Top Load Washers
- 18 Double Load Washers
- 4 Triple Load Washers
- 28 Large Dryers
- High Speed Extractor

ATTENDANT ALWAYS ON DUTY
AMPLE FREE PARKING

COIN-OP CAR WASH

● Hot Water ● Hot Wax

Curtis Cleaners & Coin-Op Laundry

★ Family Game Room ★

1410 West Main Street ● Lowell
Across From Eberhard's

CLEANERS HOURS

Monday-Friday 7:00am til 8:00pm
Saturday 7:00am til 4:00pm
Closed Sundays

LAUNDRY HOURS:

Monday-Friday 7:00am til 11:00pm
Saturday 7:00am til 8:00pm
Sunday 8:00am til 8:00pm

Special Shaker Sport Slacks

\$12.00 (reg. \$17 - \$19)

Spring - Summer colors

sizes 30 - 48 - petite - regular lengths

Sale ends Sat., June 5th

Do Do THAT SPECIAL PLACE Shirl

215 W. Main, Lowell, 897-8545

Member Of The Lowell Area Chamber Of Commerce