

The Grand Valley Ledger

Volume 6, Issue 46

Serving Lowell Area Readers Since 1893

September 22, 1982

Better ambulance service coming for Lowell

Residents of the Lowell area will be provided with a limited ambulance service which may be available within three weeks, City Manager Ray Quada said Monday.

Acting in concert, the Vergennes Township, Lowell Township, and the City of Lowell will provide the initial funds for start-up expenses and maintenance costs for a service which will treat victims at the scene, but will not transport them.

Since Bud's Ambulance pulled out of the Lowell area, residents here have been without an area ambulance system. As a result, ambulances called to treat area residents may not arrive until

15-30 minutes after being called.

The system planned for the Lowell area will provide emergency care until a transporting ambulance could arrive.

According to Quada, the slow response time provided the impetus for the planned ambulance service. Officials discovered that the average response time for emergencies in the Lowell Area was 20-30 minutes.

The planned ambulance service, which will be staffed by local emergency medical technicians, will take the preliminary steps that all ambulance services must take. These steps include:

-- Determining whether a patient has an airway, is breathing adequately, and has circulation.

-- Asking about the patient's primary complaint and relieving it as much as possible.

-- Conducting a head-to-toe examination for injuries unnoticed by the patient.

When a transporting ambulance arrives at the scene, a member of the Lowell ambulance service can give paramedics preliminary information, thereby speeding

the patient on his way to a hospital.

Quada stressed that Lowell area residents in need of police assistance or emergency medical care need only call 897-7123. This number will ring in at the Lowell Police Station during week days, and at all other times will automatically call the Kent County Sheriff's Office.

In either case, the dispatcher receiving the call will ask if ambulance service is needed, and if so, will contact the Lowell Rescue Unit

and a transporting ambulance service.

The townships and the city are planning to purchase a used ambulance from Bud's, plus some additional equipment.

Costs for this ambulance service will be paid according to the population of the areas served - 39 percent for Lowell, 41 percent for Lowell Township, and 20 percent for Vergennes Township. The service is expected to cost the governments an initial \$14,050.

Volunteers will staff this service among them reserve and regular police officers, and persons who took an Emergency Medical training class. Volunteers will be paid \$8 per call, through funds provided by the local government units.

The present Lowell Reserve Squad will not be dismantled, but will act as a back-up for pulling traffic accident victims from mangled vehicles.

City, county & D.N.R. eye land swap

At their Monday, September 20 meeting, the Lowell City Council discussed at some length the article in Sunday's Grand Rapids Press regarding a possible land swap between the county and D.N.R. The proposed land deal would leave the county with an 80 acre parcel on the northeast edge of Lowell that is currently owned by the state. In exchange, the county would give the state a 40 acre parcel that is also on the northeast edge of Lowell, but more advantageous to the D.N.R. because it is adjacent to the state game area there. The current proposal also calls for the county to give up a parcel of undetermined size in the Fallsburg Park area.

Lowell Mayor Dean Collins attended a county meeting where the subject was discussed, and expressed his feelings Monday night that many of the ideas mentioned in the Press article are very premature. The article mentioned Lowell annexing the land, the land becoming a new home for the Gus Macker Tournament and the City of Lowell doing the developing. Collins pointed out that the city is bound by charter not to spend any money outside the city, which precludes any city financed development of the 80 acres unless the city first holds deed to it. Collins envisions the city getting involved if the area is to be developed as a passive park for hiking, cross-country skiing and

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

other such uses, but can see many problems if plans call for covered picnic areas, ball fields, toilets and other items that would make it expensive to develop and maintain.

City manager Ray Quada felt that the Press article dwelt too heavily on the prospects of the land becoming a home for the Gus Macker Tournament. Quada said "we've provided a site for the Macker Tournament on Lowell's streets for the past nine years, and now that they have thoughts of moving it, they go straight to the county without asking us (the city) if we have anything available".

Councilman Jack Fonger pointed out that a park out on the edge of the city would be a difficult area to police should it ever be developed into a park such as Fallsburg.

It's apparent that Lowell officials will take a "wait and see" posture in the matter while the Kent County Road Commission and D.N.R. continue their negotiations.

LOWELL BOY SHOT IN HUNTING ACCIDENT

Brian Ferguson, of 1016 Alden Nash Road in Lowell, was admitted to Butterworth Hospital Saturday night after a hunting accident.

Brian was hunting squirrels with his father when he apparently shot himself in the head. Kent County Sheriff's Deputies suspect that Brian's gun accidentally fired when he fell.

A spokesman for Butterworth Hospital said that Brian was still in critical condition and in the intensive care unit on Tuesday morning.

Lowell Cable TV Department to begin stringing wire Oct. 4

Superintendent of Lowell Light and Power Herb Haines reports that a crew will begin stringing cable for Lowell Cable T.V. service on October 4.

According to Haines, the cable strands must be hung on power poles between the electric and telephone lines with a certain amount of clearance between the separate lines. Consequently, crews from Lowell Light and

Pancake Supper - All Proceeds go to World Hunger; Snow Christian Center, 3189 Snow Ave., Lowell. Sept. 23, 5:30 p.m. Adults \$3.00 - Children \$1.75 - Family \$9.50.

Power and from Michigan Bell Telephone must raise or lower their respective lines before cable stringing can begin.

Mullen Construction Company has been contracted to do the job of stringing.

Haines expects that this job will be completed by the end of November for residents of the City of Lowell. Area residents outside the city limits will be provided with cable service sometime after the service is operating for the city.

ROSIES - Olive Burger basket, \$1.50; Ham and cheese omelet, \$1.99.

PRE SCHOOL STORY HOUR

Thursday, September 23 through October 28, the Kent County Library-Alto Branch invites all children 3½ to 5 years of age to come and enjoy the story hour every Thursday morning at 11 o'clock. The library is located on Linfield Ave. in Alto. Please call 868-6038 if you would like more information.

SPORTS CORRECTION

Last week's Ledger incorrectly identified the co-captains of the LHS Football Team as John Whaley and Shawn Lowry. The photo caption should have read Paul Whaley and Shawn Lowry.

SCHOOL OPEN HOUSE

The Lowell Middle School open house will be held Thursday, September 23. Parents will follow their students daily schedule. Starts promptly at 7:30 and runs until 8:45 p.m. All parents of Middle School students are encouraged to attend.

LOWELL AREA SCOUT DAY

On Saturday, September 25, the area Boy Scouts of Troop 102 and Cub Scouts from Packs 3102 & 3188 are putting on a Scout day for the public to view. Starting at 12:00 noon the scouts will be putting on a big display at the Boy Scout cabin at the end of North Washington Street.

OFF THE BLOTTER

Involved in accidents this past week were: a 16 year old juvenile who sustained minor injuries when he lost control of the vehicle he was driving and struck a parked car belonging to William Fluger. The accident occurred Tuesday afternoon on West Main near the C&O Railroad crossing.

Todd Haight of Lowell backed his vehicle into the path of a car driven by Yolanda Miller of Alto Wednesday evening on West Street near Main. There were no injuries.

Arthur Warning of Lowell was involved in a property damage accident Friday afternoon as he pulled from his parking place on Main Street near Lafayette into the path of a car driven by Marinus Woudenberg Jr. of Ada.

Craig Zigteman was arrested and placed in the Kent County Jail Tuesday evening in connection with the theft of a used vehicle from Thomet Chevrolet on Monday evening.

Lowell Fire Department was dispatched at 7:00 Sunday morning to a fire at the Riverview Bar on East Fulton. Kent County Sheriff's Department deputies are investigating the blaze which did minor damage to the exterior of the building.

STRAND Theatre
LOWELL MICHIGAN

Fri Sept. 24th
Thru
Mon. Sept. 27th

Clint Eastwood

in
"FIRE FOX"
PG

ONE SHOW EACH
NIGHT AT 8 P.M.

Monday Is
Bargain Night

Obituaries

BAKER - Mr. Gerrit Baker, aged 89, a resident of Raybrook Manor, passed away last Tuesday morning at Kent Community Hospital. He was former Supervisor of Cascade Twp. and served on the Board of Supervisors and Aeronautics Board. Surviving are three sisters, Mrs. Wilbert (Anna) Hofstra of Jenison, Mrs. Clara Doornbos of Hudsonville, Miss Gertrude Baker of E. Paris; one brother, Harold Baker of Waukegan, Ill.; two sisters-in-law; several nieces and nephews. Services were held Thursday at the Cascade Christian Reformed Church, Rev. Durant VanOyen and Rev. Raymond Galord officiating. Interment Cascade Cemetery. Memorial contributions may be made to the Cascade Christian Reformed Church Mission Fund.

BARKER - Richard E. Barker, 67, of 375 Summit Street, Saranac, died Thursday, September 2, 1982. Survived by his wife; five sons; five daughters; 24 grand children; six great grand children. Funeral services were Saturday, September 4, at Lake Funeral Home, in Saranac. Burial in Saranac Cemetery.

INGERSOLL - Mrs. Zeona G. Ingersoll, aged 88, of Lowell, passed away last Monday. She is survived by two daughters, Mrs. Richard (Glady's) Trowbridge of Palmetto, Fla., and Mrs. Ray (Hazel) Elliott of Ionia; five grandchildren, 10 great grandchildren; and several nieces and nephews. Funeral services were Thursday at the Roth-Gerst Funeral Home, Lowell, with Rev. William Aumundsen of the First United Methodist Church of Lowell officiating. Interment Oakwood Cemetery. Memorial may be made to the American Cancer Society.

HURLEY - Evelyn Hurley, age 61, of Grand Rapids formerly of Parnell, passed away September 20, 1982. She is survived by her husband, Harold, a son James,

and Patricia Hurley of Lansing, a brother, Eustace Bowler of Belding; sisters Mrs. Dathryn Shindorf of Belding, and Mrs. Raymond (Bernice) Zahm of Belding, grandchildren Colleen, Mark, Susie, Brian of Lansing. Several nieces and nephews. Funeral mass will be said Thursday at 10 a.m. at St. Patrick's Church, Parnell. Interment St. Patrick's Cemetery, Rosary Scripture services will be Wednesday 7:30 P.M. at the Roth-Gerst Funeral Home, Lowell. Family visitation Wednesday 2-4 and 7-9 P.M.

LETTER POLICY
The Ledger invites readers to express their feelings on topics of general interest in letters to the editor. Letters should be no longer than 600 words and typed double space if possible. They should be addressed to The Editor, Box 128, 105 N. Broadway, Lowell, MI 49331. All letters must be signed by the author. The Grand Valley Ledger retains the right to edit all letters for punctuation, grammar, spelling and length but not for content.

SEND THE LEDGER TO COLLEGE!

HOT LUNCH MENU WEEK OF SEPTEMBER 27, 1982

- MONDAY**
Fruit juice, pizza w/meat & cheese, cole slaw or mixed veggies, choice of fruit, jello or pudding, milk.
- TUESDAY**
Cheeseburgers or pork barbeque on a bun, tossed salad w/dressing, buttered corn or beets, assorted fruit, bars or cookies, milk.
- WEDNESDAY**
Fish patty or swiss steak, mashed potatoes and gravy, steamed green beans or spinach, dinner rolls or bread w/p-nut butter, jello w/whip or fruit, milk.
- THURSDAY**
Spaghetti or goulash or hot cheese sandwich, garden salad french bread, fruit or jello, milk.
- FRIDAY**
Grilled cheese or chicken salad sandwich, potato chips and pickles, soup or baked beans, chilled fruit or pudding, milk.
- Price of lunches to students includes milk. Elementary 70c, Middle and Senior High 75c.

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

Coming Events

- SAT. AND SUN., SEPT. 25 & 26:** 14th Annual Fallasburg Fall Festival, 10 a.m. to 5 p.m. each day. Featuring 60 juried artists; hot homemade food from 9 area organizations; FREE children's activities, entertainment, demonstrations of pioneer crafts, plus antique cars; original handmade Fallasburg Quilt Raffle (plus numerous artworks). FREE parking and admission.
- AUGUST - SEPTEMBER:** Lowell Church of the Nazarene invites you to Singsperation! Singsperation is a special service which takes place the last Sunday in every month at 6:00 P.M. It's a time of fun and fellowship where different people are preselected to bring you an evening of worship in song.
- THUR., SEPT. 23:** Tiger Cubs is coming Thursday at 7 P.M. at the Runciman Elementary School. Phone 897-7243 or 897-6530 for details.
- THUR., SEPT. 23:** at 7:30 P.M. The Kent County Association for the Gifted and Talented will have a meeting at Woodcliffe School in East Grand Rapids. Pat Marks will address Computer Technology in a crash course for parents contemplating the pros and cons of selecting a home computer system. In addition to speaking on computer philosophy and technology, Pat will also prepare us to deal with computer ethics. All interested parents and teachers are welcome. For further information, call Katy Lux at 245-1665.
- THUR., SEPT. 23:** - October 28: Kent County Library Alto Branch invites all children 3-1/2 to 5 years of age to come and enjoy the story hour every Thursday morning at 11 o'clock. The library is located on Linfield Ave. in Alto. Please call 868-6038 if you would like more information.
- THUR., SEPT. 23:** Pancake supper. All proceeds go to World Hunger Fund. Snow Christian Center 3189 Snow Ave., Lowell. Sewing begins at 5:30 P.M. Sponsored by Snow United Methodist Men.
- THUR., SEPT. 23:** Join the Cub Scouts at 7 P.M. at the Bushnell School. Parents must accompany their boy.
- SUN., SEPT. 26:** Allegan Antiques Market. 300 Exhibitors rain or shine inside dealers. Shady picnic area's - food services inc. Chicken, steak, kabasa - pancake breakfast. Show located at the Allegan Fairground right in Allegan, Michigan. 8:00 A.M. to 4:30 P.M. \$1.00 Admission.
- SEPTEMBER 27:** The September meeting of the Grand Rapids Audulou Club, will be held at Blandford Nature Center, 1715 Hillburn N.W. Meeting and program at 8 P.M. Dr. Mary Jane Doceray. Plan to come early and explore Blandford Nature Center. Everyone is most welcome.
- WED., SEPT. 29:** The Greater Grand Rapids Chapter of the Michigan Lupus Foundation will hold a support group meeting on Wednesday, at 7:30 P.M. at the UAW Hall, 844 E. Beltline (1/4 mile north of I-96 and the E. Beltline interchange). A registered social worker is the support group leader. Inquiries should be directed to the chapter president, Rev. Kenneth Mueller, at 866-1818 or 866-1725.
- WED., SEPT. 29:** The Mayflower Congregational Church will have a second best sale, from 9 a.m. to 5 P.M. at the church, 2345 Robinson Road, S.E. Grand Rapids, in the basement. Follow signs.
- SAT., OCTOBER 2:** 2 to 5 P.M. The Vergennes Twp. Historical Commission Centennial House Tour in the township. Your participation is welcomed.
- SUN., OCTOBER 3:** Fifth Annual Country Bazaar, St. Mary's Catholic Church, Miriam, corner of Krupp and Miriam Rds., 5 miles south of Belding, 1/4 mile west of M-91. Serving Luncheon continuously 11 A.M. to 5 P.M. Featuring - Hand-made Quilt Raffle, Arts and Crafts, Christmas Decorations, White Elephants, Religious Articles, Green House, Baked Goods, Cake Walk, Consignment Auction, Harvest Wagon, Children's Games.
- OCTOBER 3-4:** The Annual Heritage Hill Neighborhood Associations' Annual Tour of Historic Homes will take place on Saturday and Sunday, Oct. 2 from 10:00 A.M. to 5 P.M., and Oct. 3 from 1:00 P.M. to 5:00 P.M. Six Classic homes will be featured on this years tour. Tickets are \$4.00 in advance available at Steketee's, Montgomery Wards, and the Heritage Hill Office in Grand Rapids. Tickets are \$5.00 if purchased day of tour.
- OCTOBER 4, 5, and 7:** The Ionia County Chapter of the American Red Cross will hold a basic life support course in Cardio pulmonary resuscitation from 6:30 to 9:30 p.m. at the Saranac High School. There will be a \$5.00 charge to cover cost of materials. To register call 897-9679.
- FRI., OCT., 8:** St. Mary Home & School Association will be sponsoring a Meijers Corp. Party luncheon at 12 noon. Tickets are \$3 a piece and may be purchased by calling: Diane 897-7611; Sharon 897-7311; Lucerne 897-7945.
- OCTOBER 4 and 5:** The Ionia County Chapter of American Red Cross will hold a review course in CPR basic life support from 6:30 to 9:30 P.M. at the Saranac High School. There will be a \$5.00 charge to cover cost of materials. You must have a valid CPR certificate to enroll. Call 897-9679.

Hang handbags and belts from large shower curtain hooks on closet rods.

uninsured farm workers?

FINANCIAL FARM DISASTER COULD RESULT
Agricultural employers must provide the same worker's disability compensation coverage for their employees as do non-agricultural employers. It's the law.

If you employ any agricultural labor, remember the law. Your Farm Bureau Insurance agent can help. Farm Bureau Mutual is one of the few insurers offering reduced rates and minimum premiums for agricultural employees.

Dale Johnson
1940 28th St., S.E.
Grand Rapids, MI 49508
(616) 241-5920

FARM BUREAU INSURANCE GROUP

TOWING

ADA • CASCADE • EAST GRAND RAPIDS
FOREST HILLS • KENTWOOD • SUBURBAN GR
* Complete Auto Repair
* Tune Ups • Brakes
* Starters • Alternators
* Mufflers
CASCADE HILLS SHELL
949-9805
4919 Cascade Rd. S.E. • Cascade Rd. at I-96 • Next To Henry Hotel

2400 W. Main St. Business Ph. 897-8488
Lowell, Michigan After Hrs. Ph. 897-5828

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

This Space For Rent
Call 897-9261

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

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

BUSINESS DIRECTORY

897-9261

Don Shaffer's Autos
2399 W. Main
Right Next to Roth Rental
John Clore 897-9167
Office 897-6760
Don Shaffer 897-7712
CALL DAY OR NIGHT WE WANT YOUR BUSINESS

Video Wizard
GAME ROOM
220 West Main
897-5389
Open 2:30 P.M. Weekdays
11 A.M. Saturdays

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

BILL ELLISON PHONE 897-9548

AUTO PARTS & ACCESSORIES

Free Stylin' Signs

SIGN PAINTING
AIRBRUSH PAINTING
GLASS AND MIRROR ETCHING
LETTERING - TRUCKS, VANS ECT

YVONNE FREE
Artist
13966 28th St
Lowell, MI 49331
616-897-6324

BIG D AUTO TRIM
GOT YA COVERED
AUTO UPHOLSTERY - VINYL TOPS
SUNROOFS
\$144⁹⁵ INSTALLED
140 N. Washington
Lowell, MI 49331 BUS 897-6546

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 Atari Vidio System with T.V. Rentals
Rent-A-Center 949-7393
2889-A 28th St. SE Grand Rapids in the Ridgemoor Center
Free Delivery - Complete Service
No Security Deposit - No Credit Checks
Option to Own Option to Buy

Antique Restoration

Seat caning, furniture stripping, refinishing, repairing, cabinet work. FREE estimates.
Pick up and delivery
Lowell 897-4315 P38-41

BRUCE'S SHOE REPAIR
609 W. Main, Lowell
(across from Zephyr)
Monday thru Friday 8:30am - 5:30pm
Saturdays 8:30am - 1:00pm
Phone 897-6656
Owner Bruce Munroe

LOWELL AUTO BODY
319 E. Main St. Phone 897-6431
BILL BENNETT - PROP.
*Collision *Repair *Painting
*Custom Work *Insurance Work
HOURS: 8-5 Mon-Fri, 8-2 Sat.

DOLLAR DAYS

TRUMP SIZE PLAYING CARDS
3 \$1 decks

Trump size decks in a large assortment of designs and colors. Be sure to have plenty on hand for family fun.

6"x 8" FRAMED PICTURES

2 \$1 FOR

RUFFLED QUILTED PLACEMATS \$1 EA.

BRILLO SOAP PADS
3 BOXES \$1

TOILET BOWL DEODORANTS
3 FOR \$1

4 Pk. EVEREADY "C" OR "D" SIZE BATTERIES \$1

8 1/2" STAINLESS STEEL DRESSMAKER SHEARS

Lightweight and easy to use for most of your sewing needs. Ever-sharp stainless steel blades, orange easy-to-hold contour handle. A truly excellent buy.

\$2

MEDICATED SKIN CREAM
16 oz jar \$1

HERSHEY'S AND M&M'S CANDY

5/\$1

HAIR TIE ASSORTMENT \$1 EA.

LAMBERT VARIETY

LIMITED QUANTITIES ON SOME ITEMS

123 W. MAIN, LOWELL, MI 49331 • PH. 897-9918
"WE'RE YOUR HOMETOWN DIME STORE MEETING YOUR VARIETY OF NEEDS"

Hours: Monday thru Saturday 9 till 6 • Friday Evenings till 8

SALE ENDS SATURDAY, OCTOBER 2nd

HOMESPUN DEVOTIONS

by Pauline E. Spray

Let all those that seek thee rejoice and be glad ... (Psalm 70:4).

Cecil was Buddy's senior by two years. He made the big decisions and exercised authority over his younger brother.

Although it seemed Buddy had to play second fiddle most of the time, yet he frequently was the recipient of Cecil's admiration. Wherever they went, Buddy was always finding something of value. And "finding things" is of great importance to little boys. Why was

it Buddy who always found things — the gold thimble on the trash pile, the quarters and half dollar, a pearl handled knife? It was because he was always looking for lost treasure.

Some people never notice the beauty of the sky, the trees, the landscape. They never hear the song of the birds nor the rustling of the wind as it rushes through the leaves of the trees. They do not enjoy the fragrance of the flowers nor feel the warmth of the sun. Instead, they seek for gloom — and find it. They search for pain, and it is theirs.

We find what we are searching for. If we are seeking joy, we can have it. Jesus Christ, the author of joy, is waiting to bestow abundant blessings upon those who seek after Him with rejoicing and gladness. "What are you looking for?"

Prayer: Dear Jesus, Thou hast provided everything I need to be happy. Cause me to seek to be joyful and glad in Thee, to look for those things which will cause me to rejoice. Amen.

There is a place where Jesus sheds The oil of gladness on our heads, A place of all on earth most sweet; It is the blood-bought mercy-seat.

HUGH STOWELL

Jaycee Auxiliary sponsors Bike-a-thon

The Lowell Jaycee Auxiliary is sponsoring their annual St. Jude's Children's Research Hospital Bike-a-thon on October 2, 1982 with a rain date of October 9, 1982. The funds raised in this year's event will go to support the hospital's programs of research, patient care, and education.

St. Jude's Hospital was founded by entertainer Danny Thomas. It's goals are to combat catastrophic diseases of childhood such as Leukemia, Hodgkins Disease, and Sickle Cell Anemia. Not only do they treat these terrible child killing diseases but they also seek the cause, cure, and prevention of them.

Last year, with the aid of only 15 dedicated children, we were proud to present St. Jude's Hospital with a check for \$1,000.00. These 15 children and their sponsors should be proud to know that that contribution was one of the largest made by a Jaycee Auxiliary event in Michigan.

This year our goal is to at least double that amount so

Lowell Area Scout Day

On Saturday, September 25, 1982 the area Boy Scouts of Troop 102 and Cub Scouts from Packs 3102 and 3188 are putting on a Scout day for the public to view.

Starting at 12:00 noon the scouts will be putting on a big display at the Boy Scout cabin at the end of North Washington Street. The events on display will include: Cooking, Scout Crafts, Compass Course, Knots and Lashings, Nature, Camping, First Aid and

let's get those sponsor sheets filled and once again do ourselves proud.

The Bike-a-thon course will be the same as last year. It will consist of 1/2 mile laps chartered between the High School and Middle School parking lots. Registration will begin at noon with the event scheduled for 1:00 to 5:00 p.m. The sponsor sheets can be obtained at any of Lowell's schools, various churches in the area, or call Elsie Warner at 897-7117.

Steve Shepard high bowler

Steve Shepard, the only recent 300 bowler in the Lowell area, was presented with a diamond ring Tuesday, September 14, for his achievement.

The ring was awarded by Al Foster, area representative for the American Bowling Congress, at Lowell Lanes during league bowling.

Shepard, who lives at 328 N. Jefferson, bowled his perfect game April 2, 1982.

Emergency Preparation, Citizenship, Webelos.

The main purpose for this is to let the public see scouting in action and just what they do and learn. This will also be a great time to sign boys up that would like to join in on the fun.

The agenda for the day is: 12:00-5:30 - view the many stations of scouting. 5:30-7:00 - a chili supper for all, prepared by the Boy Scouts. (FREE). 7:00 - ? - campfire, songs, skits, and award ceremonies.

Births

Jennifer Lynn Kaska of 1520 Laurie Gail, Lowell, Michigan, announces she has a new baby brother, Aaron Mathew Kaska.

He was born Monday, September 13th, at Butterworth Hospital at 8:22 a.m., weighing 6 pounds and 6 ounces.

Parents are Michael and Sally Kaska. Grandparents are Jack and Bernadette Kaska of Lowell, Dor and Phyllis Jerrils of Grand Rapids, Michigan.

A daughter, Andrea Meghan was born Wednesday, September 8 in Butterworth Hospital to Rita and David Nordhof of Saranac. She weighed 7 lbs., 8 1/2 oz. The grandparents are Richard and Nancy Nordhof, 5533 Pratt Lake Road in Lowell and Wayne and Sharon Wells, 6669 Gould Rd., Saranac. She joins a sister, Natasha Louise.

Happy Birthday...

SEPTEMBER 22: Paul Whaley, Ellen Ritema, Mike MacDonald, Dawn Ysseldyke, Mark Kloosterman, Rosie Fonger.

SEPTEMBER 23: Ellen Moore, Sally Johnson, Dawn Perala.

SEPTEMBER 24: Kenny Gregersen.

SEPTEMBER 25: Carolyn Thaler, Sara Swift, Theresa Desser, Don Fizer.

SEPTEMBER 26: Earl Maynard, Jr., Kelly Dickerson.

SEPTEMBER 27: Kris Serne. Happy Anniversary John and Chris!!

Autumn Years

The laws regarding inheritance vary widely and change rapidly. Each individual should know how those in his (or her) area will affect him (or her) personally. In many instances, wives may be destined to come out on the

short end.

All important papers should be kept in a bank safety deposit box or an insulated strong box so it can be easily removed in case of fire.

Your next of kin, or authorized agent, should know where you keep your strong box, safe deposit box key, or combination of safe in case of your illness or death.

Purchasing cemetery lots in advance affords a savings, not only in money, but in relief for loved ones at the time of bereavement. Markers, too, can be arranged for for future need.

An attorney can also assist one in putting into writing such requests as cremation or the bequeathing of one's body (or parts of one's body) to medical science.

Making funeral arrangements in advance may seem a bit gruesome, but it relieves many people of much stress.

We spend our years as a tale that is told ... The days of our years are three-score and ten ... So teach us to number our days, that we may apply our hearts unto wisdom" (Ps. 90:9-12).

Having applied our "hearts unto wisdom," having made needful preparations, we are ready for the great transition -- whenever that time may come.

The Autumn Years, published by Beacon Hill Press of Kansas City. Price: \$2.95. Pauline E. Spray's books may be purchased at Baker Book House, Paris and 28th, Grand Rapids. Also ask for them at The Bookworm, Zondervan's and Kregel's.

Varsity football loses in rain

In dreary weather Friday evening, the Lowell Varsity Football Team hosted conference for Coopersville, losing 0-8.

Coach Phil Christensen reports that the team played very well defensively, "much more aggressively than against Ionia."

Leading the Arrows in tackles was team captain Paul Whaley, who had 9 solo tackles with 5 assists. He was closely followed by teammates John Kloosterman, who had 8 tackles, and Jason Barber and Mike Fizer, with 6 tackles each.

According to Christensen, Lowell's lone defensive play was partially responsible for four Coopersville fumbles.

Offensively, Lowell's Don Videan caught one pass for a 55-yard gain. The team nearly scored just before half-time.

The only score of the game came early in the 4th quarter when Coopersville crossed the goal line with 10:45 remaining in the quarter.

The Varsity Football Team will play Lakewood Friday in an away game.

Girls Varsity wins two

Coach Kathy Talus reports that the girls' Varsity basketball team defeated their Coopersville opponents Tuesday, September 14 by a score of 39-36 in the first conference game of the 1982 season.

High scorer for Lowell was Junior Kathleen Beachler, who racked up 15 points for the Red Arrows. Beachler also pulled down 12 rebounds. Kerry Cosgrove contributed 12 points to the Lowell score.

In action Thursday, September 16, the varsity team earned their fourth victory in a row by defeating the Forest Hills Northern team, 44-34.

The Red Arrows jumped to an 8 point lead late in the second quarter, and maintained that lead for the rest of the game.

Chris Hildenbrand and Phyllis Beachler were high scorers for the game, with 18 and 10 points, respectively.

Coach Talus was pleased with the team effort. She said that the girls were "playing together as a team" and consequently, the team has no "star". There were 14 assists in the game, one indication that the girls are playing unselfishly. Talus said that the team is using the press effectively, and forcing a lot of turnovers.

Talus expects that the varsity team will make a "respectable" showing in conference play this year. Returning to the team from last year are team members Kerry Cosgrove, Phyllis Beachler, Lynn Dowling, and Kathleen Beachler.

Red Arrows wallop Cedar Springs

A formerly strong Cedar Springs tennis team was walloped by the Red Arrows, 7-0, in conference action Monday, September 20. In singles play, Tawnie Knott-nerus, Amy Hill, Diane Ritterger, and Kim McFall each defeated their opponents, giving up only 5 games in the 8 sets played.

The first doubles team of

Pam Westcott and Dana Bock won 6-3, 6-2. Sue Westcott and Ruth Blakeley won in 3 sets, 3-6, 7-5, 6-3. And the third doubles team of Grace Peters and Keiko Tanaka also won 6-2, 6-4.

Coach Mark Weber said that the team faces some tougher competition in the weeks ahead.

The measuring worm — the caterpillar of a moth — can hold itself so stiff it looks amazingly like a twig.

ART'S

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

Cross country breathless with victory

The Lowell High School Cross Country team has picked up its pace this past week with one conference win and a respectable showing at the Forest Hills Northern Invitational.

The conference meet with Lakewood was held at their course, and the runners from Lowell won by a score of 25-31.

The first five finishers for Lowell were George Schoolmaster, second overall; Matt Peters, third; Robert Shelby, fifth; Joe Grooge, seventh; and Chad Blasher, eighth.

At the Forest Hills Northern Invitational, out of a field of 14 teams, the girls Cross Country team finished sixth, with Kathleen Schoenborn top finisher.

The men's team gained a competitive fourth place, with George Schoolmaster once again setting the pace for the Red Arrows. He finished second overall.

Coach Tom Stahr cautiously says that the team is making progress. He looks forward to the conference meet Thursday against Fremont.

It's Bright to Conserve!

There are little things you can do around the house to make your lighting system more efficient.

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

Install fluorescent lights wherever possible — you get five times as much light for the same amount of energy. Replace light switches with solid state dimmer switches that are energy efficient.

Spinal misalignments can be corrected, so can the spinal stress that results from the misalignment. The nerve centers can be soothed and pressures relieved. The "out of balance" body can be restored to proper balance.

Every machine has a structure designed for smooth operation. Any defect in that structure can cause problems. In the human body, structural defects can cause aches and pains in the back, neck, and other parts of the body. When these aches and pains persist over a period of time that means you need treatment.

In the interest of better health from the office of:

LOWELL CHIROPRACTIC
2531 Main Street
897-8284, 897-6526, 363-0902

OWNED BY THE PEOPLE OF LOWELL

INSURANCE for your protection

MAKE SURE YOU'RE COVERED.

If your home burned to the ground, you would not lose everything you owned if you carried a policy insuring you against fire, flood and other natural disasters. Find out today about our policies to insure your home or income property.

J.R.B. Agency, Inc.

835 W. Main 897-9253

HEALTH HINTS FOR BETTER HEALTH

Dr. J.B. Wellman, Dr. Linda Williams
CHIROPRACTORS

MACHINE THAT NEVER STOPS

You may not know it, but you have a machine that will keep running as long as you live. And that can be a long time, if you take good care of it. The machine? Your body.

The human body is a wonderful machine when it's in good working order. But things can happen to it that throw it out of balance. Poor posture. Muscle strains. A spinal column out of alignment putting unwanted pressure on nerve centers. A general fatigue caused by poor nutrition.

Spinal misalignments can be corrected, so can the spinal stress that results from the misalignment. The nerve centers can be soothed and pressures relieved. The "out of balance" body can be restored to proper balance.

Every machine has a structure designed for smooth operation. Any defect in that structure can cause problems. In the human body, structural defects can cause aches and pains in the back, neck, and other parts of the body. When these aches and pains persist over a period of time that means you need treatment.

In the interest of better health from the office of:
LOWELL CHIROPRACTIC
2531 Main Street
897-8284, 897-6526, 363-0902

MISSIONARY CHURCH		WHITNEYVILLE CHURCH OF JESUS CHRIST UNDENOMINATIONAL		ATTEND SERVICES		GALILEE BAPTIST CHURCH OF SARANAC			
10501 Settlemore Ph. 897-7185 Sunday School 10:00 A.M. Worship Service 11:00 A.M. Evening Service 6:00 P.M. Prayer and Bible Study 7:30 P.M. Wednesdays GLENN H. MARKS Foreman road 897-9110		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				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)		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 868-6403 or 868-6912	
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		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 Jr., Teens, Adults 7:00 P.M. Nursery-Come & Worship With Us				21 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 Jr., Teens, Adults 7:00 P.M. Nursery-Come & Worship With Us		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)	
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.		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				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		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.	
621 E. Main Street 897-5936 Morning Worship 8:30 A.M., 9:45 A.M., 11 A.M. Church School 9:45 A.M. REV. WILLIAM AMUNDSEN, MINISTER Nursery 8:30 A.M., 11:00 A.M.		2287 Segway, S.E. Lowell, Michigan Service 11:00 A.M. Sunday School 9:30 A.M. JOSEPH FREMER, PASTOR 897-8307				2275 West Main Street Sunday School 9:45 A.M. Morning Worship 11:00 A.M. Jr. High Youth Group 5:30 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		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"	
402 N. Arity MSGNR. JAMES MORAN NEW HOURS Saturday Mass 5:30 P.M. Sunday Mass 9 & 11 A.M.		REV. DR. JAMES G. COBB, PASTOR David P. Koppel, Seminary Intern 2700 E. Fulton Worship Service 8:30 & 10:45 A.M. Nursery Provided-Barrier Free				2275 West Main Street Sunday School 9:45 A.M. Morning Worship 11:00 A.M. Jr. High Youth Group 5:30 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		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"	
402 N. Arity MSGNR. JAMES MORAN NEW HOURS Saturday Mass 5:30 P.M. Sunday Mass 9 & 11 A.M.		REV. DR. JAMES G. COBB, PASTOR David P. Koppel, Seminary Intern 2700 E. Fulton Worship Service 8:30 & 10:45 A.M. Nursery Provided-Barrier Free				2275 West Main Street Sunday School 9:45 A.M. Morning Worship 11:00 A.M. Jr. High Youth Group 5:30 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		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"	

Lowell Girls Tennis loses 6-1

The Lowell Girl's Tennis Team faced a talented Grand Rapids Central team Tuesday, September 14, and suffered a 6-1 defeat. The only Lowell winner in the contest was Tawnie Knottnerus, who defeated her opponent in two sets, 6-1, 6-3.

On the following day Lowell again met Lakewood, and once again defeated them by a team score of 6-1.

In number one singles, Tawnie Knottnerus (who has only given up 4 games this season) downed her opponent, 6-0, 6-0. Number two singles player Amy Hill won by a score of 6-3, 6-1. The third and fourth singles players, Diane Rittenger and Kim McFall, defeated their Lakewood rivals by scores of 6-1, 6-3, 6-0, and 6-0 respectively.

The doubles teams of Pam Westcott and Dana Bock, Sandy Gruizenga and Janyne Althaus also contributed to the Lowell score.

The only loss came to doubles partners Sue Westcott and Ruth Blakeley, who lost 6-4, 3-6, 2-6.

According to coach Mark Weber, the team did as expected. Weber mentioned that the singles players are all experienced, but that four of the doubles players are new to the varsity this year.

Alto Branch Library new hours

The Kent County Library System/Alto Branch announces new hours for Thursdays. The Alto Branch will open at 11 a.m. instead of noon, effective last Thursday, September 16.

The Alto Branch is located at 6059 Linfield. Hours are: 1 p.m. - 8 p.m. Tuesdays; 11 a.m. - 5 p.m. Thursdays; and 9 a.m. - noon Saturdays. The library's phone number is 868-6038.

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

Body Language
IMPRINTED SPECIALISTS

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

LOW COST DENTURES

FROM MICHIGAN LICENSED DENTISTS

Michigan Dental Referral Service will furnish names of providing dentists.

Call: Mon. - Fri. 9 a.m. - 5 p.m.

Sponsored by MICHIGAN DENTAL ASSOCIATION

FULL DENTURES ONLY

CALL (517) 372-9070

Lowell Granite Co. getting publicity

The Lowell Granite Company has in the past few months received several boosts to its already high standing as a manufacturer of granite memorials.

Most recently, the company completed work on a monument to George Washington commissioned by the

Free and Accepted Masons of Michigan. The monument, installed in front of the Lewis Cass Building on state property in Lansing, consists of a nine-foot statue of Washington atop a granite pedestal and base.

The Lowell Granite Company engraved the detail

Memorial Day article in the "Grand Rapids Press" spotlighted several company employees.

"This article in the Press gave Lowell Granite Company a considerable amount of exposure," said Jud Wilterink, owner of the company. According to Wilterink, customers still mention having read the Press article which appeared over three months ago.

Yet to come, Channel 35 will be filming at the company on October 5. WGVC plans a five-minute news feature focusing on the artistic aspects of the business and on some of the unique monuments the company has produced.

Part of the attention showered on the company is

probably due to the comparative scarcity of businesses in this line of work. Wilterink said that there are only two granite companies in the entire city of Grand Rapids. Lowell is unusual in having one for itself.

In addition to being a member of an unusual business, the company has set itself apart by specializing in personalized granite memorials. This specialization stands in contrast to the tendency of some companies to emphasize production at the expense of individuality.

The Lowell Granite Company is not a business that Lowell residents have need to visit often, but, given the recent publicity the company has received, at least they are aware of its presence.

The George Washington Monument purchased through the Lowell Granite Company was installed in a park-like area near the State Capitol.

SHOWBOAT CITY FALL LEAGUE

Riverside Fireplace Shop	2	0
Darwin Lalone Transport	2	0
Garys Country Meats	2	0
Are Vees Team	0	2
Wernet Distributing	0	2
JRB Insurance	0	2

Fall League standings 9-17-82

LOWELL MOOSE LODGE PRESENTS Kenny Antcliff

And The Rhytem Ramblers
Featuring Chuck Lundy
on Steel Guitar
September 25th
9:30 to 1:30
Members and Guests Welcome

work on the pedestal, epoxied the bronze statue to it, and finally installed the entire monument. The monument was dedicated August 7 before a crowd of more than 5,000 people.

In addition to the honor of carving a monument for the Masons, the Lowell Granite company has received a great deal of attention since a

• Archery •

DEER CONTEST!

► October 1 thru November 14 ◀
(Contest For These Dates Only!)

Buy Your License Here To Be Eligible For Contest

BUCK RULES

* Each Point On Rack Must Be 1 Inch To Qualify

1 pt. for ea. pt. on rack

PRIZES

- 1st... 1 doz. Arrows Gamegetter Shafts
- 2nd... Bow Case
- 3rd... Camouflage Stool

* For Scoring Bring In Head With Horns Intact

Watch for our Gun Deer Contest announcement.

Trapp's Sporting Goods
8154 E. Fulton • Ada • 676-2188 • Closed Tuesdays

Lowell Area Schools . . .

Fall Sports

Four Pages Of Photos, Rosters and Schedules

FOOTBALL-VARSITY 7:30 P.M. RECREATION PARK

Sept. 10	Ionis	Away
Sept. 17	Coopersville	Home
Sept. 24	Lakewood	Away
Oct. 1	Fremont	Home
Oct. 8	Sparta	Away
Oct. 15	Cedar Springs	Home
HOMECOMING		
Oct. 22	Greenville	Home
Oct. 29	Alma	Home
Nov. 5	F.H. Northern	Away

VARSITY FOOTBALL

1st Row (L to R): P. Brown, G. Rieuke, K. Lambert, S. Low, P. Whaley, S. Wernet, C. Burdette, A. Southland. 2nd: Mgr. R. Turnes, W. Waldroup, B. Mitchell, S. Strouse, J. Barber, J. Fuller, C. Burkette, J. Kloosterman, B. McCready, M. DeJond, P. Ulichie. 3rd: J. Gerard, D. Malone, T. Stroose, E. Rasch, M. Fizer, W. Ramburger, M. Adams, B. Kidder, P. Rozich, D. Kryger, T. Heykoop. 4th: P. Christensen, M. Russel, A. Ryder, J. Kauffman, J. Pursley, D. Vidian, T. Stepels, J. Sheler, P. Vroma, M. Wilcox, S. Vashow, D. Dobrowolski.

FOOTBALL - JV Thursday - 7:00 P.M.

Sept. 9	Ionis	Away
Sept. 16	Coopersville	Away
Sept. 23	Lakewood	Home
Sept. 30	Fremont	Away
Oct. 7	Sparta	Home
Oct. 14	Cedar Springs	Away
Oct. 21	Greenville	Away
Oct. 28	Alma	Away
Nov. 4	F.H. Northern	Home

JV FOOTBALL

1st Row (L to R): A. Post, T. Dommer, D. Bowden, B. Gessler, B. Daughterty, T. Abson, D. Jannenga. 2nd: J. Watrous, D. Flanagan, D. Kelly, D. Arnold, M. Rose, T. Gochenour, R. King, T.J. Haggal. 3rd: Coach Rob McCormick, E. Wilson, D. McDonald, J. Carey, T. Schoolmaster, K. Hall, R. Leverage, K. Katt, D. Callen, Coach Dan O'Regan.

FOOTBALL - FROSH

Sept. 9	G.R. Union	Away 4:00
Sept. 16	Lakewood	Away 4:30
Sept. 23	Kent Occ.	Home 4:30
Sept. 30	Ionis	Away 5:00
Oct. 7	Creston	Home 5:00
Oct. 14	Coopersville	Home 5:00
Oct. 21	Middleville	Away 5:00
Oct. 28	Cath. Central	Home 5:00
Nov. 4	F.H. Northern	Home 5:00

FRESHMAN FOOTBALL

1st Row (L to R): K. Kropf, M. Barnes, D. Reagan, B. Noskey, B. Briggs, R. Johnson, M. Johnson. 2nd: K. Smith, M. Dykstra, D. Lippert, J. Smith, D. Eckman, T. Arnold, M. Vredenburg, J. Wierenga, K. Potter. 3rd: Coach Paul Brandt, C. Kisandi, J. Creguer, K. Quiggle, T. Huyer, J. Mitchell, E. Schwamberger, B. Kirby, M. DeJong, K. Godfrey, G. Peters, Coach Bill Ingrahm.

It's Nice To Do Business With Friends...

You'll find a lot of your friends and neighbors are banking with State Savings Bank, and many of them have been banking with us for a long time.

That's because we are a friendly bank dedicated to giving each of our customers the service that helps them the most.

If you're not already banking with State Savings Bank, please come by and see for yourself how convenient & friendly a bank can be. Friendly, full-service...we're the one.

State Savings Bank

STATE SAVINGS BANK

DRIVE-IN HOURS
Main Office, Westown & Rockford

LOBBY HOURS
Main Office 897-9277

LOBBY HOURS
Rockford (M-44) Office 874-8330

8:30-5:00
Mon., Tues., Wed. & Thurs.
8:30-5:30
Friday
8:30-1:00
Saturday

9:00-3:30
Mon., Tues. & Wed.
9:00-Noon
Thurs. & Sat.
9:00-5:30
Friday

9:30-5:00
Mon., Tues., Wed. & Thurs.
9:30-5:30
Friday
9:30-1:00
Saturday

VARSITY BASKETBALL

1st Row (L to R): Kerry Cosgrove, Amy VanderGallen, Liz Desser, Lynn Dowling, Kathleen Beachler. 2nd: Vicki Harris, Chris Ellison, Phyllis Beachler, Chris Hildenbrand, Paula Doyle, Kathy Talus.

GIRLS TENNIS

1st Row (L to R): Amy Hill, Tawnie Knottnerus, Sandy Gruizenga, Jill Webster, Ruth Blakeley, Pam Westcott, Dana Bock. 2nd: Coach Weber, Janyne Althaus, Kim McFall, Diane Rittenger, Grace Peters, Sue Westcott, Keiko Tanaka, Coach Scholten.

LOWELL GIRLS BASKETBALL
6:00 P.M.

Sept. 7	Middleville	Home	Oct. 21	Coopersville
Sept. 9	Ionia	Home	Oct. 26	Lakewood
Sept. 14	Coopersville	Home	Oct. 28	Fremont
Sept. 16	F.H. Northern	Away	Nov. 2	Sparta
Sept. 21	Lakewood	Away	Nov. 4	Cedar Springs
Sept. 28	Fremont	Home	Nov. 9	Greenville
Sept. 30	Cath. Central	Away	Nov. 12	G.R. Central
Oct. 5	Sparta	Away	Nov. 16	F.H. Central
Oct. 7	Cedar Springs	Home	Nov. 18-24	District
Oct. 13	Ionia	Away	Nov. 30 -	Dec. 4 Regional
Oct. 14	Greenville	Home	Dec. 8	Quarter Finals
Oct. 19	G.R. Baptist	Away	Dec. 10	Semi Finals
			Dec. 11	Finals

JV BASKETBALL

1st Row (L to R): Cheryl Treqlia, Michele Lirdhout, Dianna Miller, Tanya Phillips, Coach Kurt Holzhueter, Cindy Dumas, Cathy Kazemier, Jennifer Cosgrove, Jenny Hoffman. 2nd: Denise Sees, Nancy Stencil, Valerie Phillips, Nancy Baerwalde, Maria Ritzema, Annette Chambers, Ann Southland.

LOWELL GIRLS TENNIS

Sept. 8	Coopersville	Home
Sept. 11	Sparta Inv.	Away
Sept. 13	Ionia	Away
Sept. 14	G.R. Central	Away
Sept. 15	Lakewood	Away
Sept. 20	Cedar Springs	Home
Sept. 23	Fremont	Home
Sept. 25	Lakewood Inv.	Away
Sept. 30	Sparta	Away
Oct. 2	Lowell Inv.	Home
Oct. 4	Forest Hills Northern	Home
Oct. 6	Ionia	Home
Oct. 7	Greenville	Home
Oct. 12	F.H.C.	Home
Oct. 15-16	Regionals	
Oct. 22-23	State	

Conference meet to be scheduled

LOWELL GOLF

Deer Run 4:00 P.M.

Sept. 7	Rockford	Home
Sept. 8	Ionia	Home
Sept. 9	Forest Hills Northern	Home
Sept. 16	Lakewood	Home
Sept. 20	Cedar Springs	Home
Sept. 23	Fremont	Home
Sept. 24	Ionia	Away
Sept. 27	Sparta	Away
Sept. 28	Caledonia	Away
Oct. 1	Lakewood	Away
Oct. 4	Fremont	Away
Oct. 6	Northview	Home
Oct. 7	Greenville	Home
Oct. 16	Regionals	MHSAA
Oct. 23	State	

Conference meet to be scheduled

BOYS CROSS COUNTRY

1st Row (L to R): Dan Fegel, Chad Blasher, Darren Brown, Greg Carlson. 2nd: George Schoolmaster, Dave Lehigh, Joe Barber, Robert Shelby, Tim Huseby, Kevin Hurt. 3rd: Coach Sherwin, Brian Clarless, Scott Fosburg, Joe Droog, Chris Anderson, Matt Peters, Coach Stahr. Missing: Paul Rittensen.

LOWELL CROSS COUNTRY

Sept. 9	Caledonia-Ionia	Caledonia
Sept. 10	F.H. Northern	Home
Sept. 16	Lakewood	Away
Sept. 18	F.H. Northern Tri	Away 10:00
Sept. 20	G.R. Baptist-Saranac	
	Coopersville-Cedar Springs	Home
Sept. 23	Fremont	Home
Sept. 30	Sparta	Away
Oct. 4	Lowell Invitational	Home
Oct. 7	Greenville	Home
Oct. 9	Kent County Inv.	Away
Oct. 11	Zeeland	Away
Oct. 12	Ionia	Away
Oct. 18	Saranac	Away
Oct. 25	Belding	Away-4:30
Oct. 30	Regionals MHSAA	
Nov. 6	State MHSAA	

Conference meet to be scheduled

GOLF

1st Row (L to R): Dave Hurley, Alan Timmerman, Jim Messner, Jeff Cloud, Kerry Vezino, Pat Brown. 2nd: Jeff Barnes, Eric Elzinga, Scott Flynn, Jeremy Barber, Brian Hurley, Steve Kropf. Missing from picture: John Shaler, Greg Caldwell.

GIRLS CROSS COUNTRY

(L to R): Coach Tom Stahr, Becky Schnelke, Kathleen Schoenborn, Kethy Dean, Trisha Uhen, Jill Borton, Shaun Barton, Coach Rhonda Sherwin.

THESE PAGES ARE SPONSORED BY THE FOLLOWING BUSINESSES:

- Thomet Chevrolet & Buick
- Vennen Chrysler Dodge & Plymouth
- Wittenbach Sales and Service
- Harold Zeigler Ford
- Curtis Cleaners & Coin-Op Laundry
- Lowell Self Serve Car Wash
- Larkin's Saloon
- Mel's Bar
- Bule Crocodile Ceramics
- Birchwood Gardens Floral

- Century 21, Reedy Realty
- Dave Clark Plumbing & Heating Co.
- Dey Machine & Tool Works
- Erb Lumber
- Fairchild Oil
- Gary's Country Meats
- Lowell Granite Co.
- United Federal Savings
- State Savings Bank
- Lowell Tire Co.

- Modern Photographics
- Riverside Fireplace Shoppe
- Showboat Automotive Supply
- Anderson Family Shoes
- Art's TV
- Attwood Corp.
- Ball Floral & Gift Shoppe
- Hahn's Hardware
- Lippert Pharmacy
- Lowell Automotive

- Lowell Beer Store
- Video Wizard
- Grays Custom Uphls.
- JRB Agency
- Bristol's Body Shop
- Keiser's Kitchen
- Kropf Orchards
- Lowell Engineering
- Lowell Lanes
- Dick McCaul & Sons Auto Service

VARSITY CHEERLEADERS

1st Row (L to R): Brenda Thomas, Kamie Leverage, Michelle Serni. 2nd: Lori Rozich, Mrs. LaHaye, Tenley Yssildykie. 3rd: Paula Potter, Laurie Brandt, Sheila Nugent.

MAJORETTES

(L to R): Becky Seese, Doreen Rickert, Steven Dickerson, Erin Sullivan, Kim Snyder.

JV CHEERLEADERS

1st Row (L to R): Caralynn Habbes, Miss Harman, Kim DeVries. 2nd Michelle Shick, Kris Kinsery, 3rd: Pam Druke, Alice Schoen, Michelle Dayle, Brenda Krily.

Radio Service Co.
Strand Theatre
Village Body Shoppe
Roth Rental & Storage
Speerstra Insurance Agency
West's Apparel
Wernet Distributing
That Special Place
First Security Bank
Village Party Shoppe
Crystal Flash

Baubles, Bangles & Beads
Discount Enterprises
Freihofer, Oosterhouse, DeBoer, Atty
Dr. Robert E Reagan, DDS
Dr. Robert C Kyser, DDS
Dr. Clark Vredenburg, DDS
Dr. Orval McKay, MD
Dr. Donald Gerard, MD
Dr. J.B. Wellman, DC &
Dr. Linda Williams, DC

JV Basketball team struggling

The JV Girls' Basketball team suffered two straight losses in the past week. On Tuesday, September 14, facing conference opponent Coopersville, Lowell lost 42-30, and on Thursday lost to Forest Hills Northern, 46-21. Coach Kurt Holzhueter said the game Tuesday was close until the fourth quarter, when the Red Arrows ran into foul trouble. High scores for Lowell were Maria Ritzema with 19 points and Cathy Kazmier with 7.

Lowell played against a tall Forest Hills Northern team Thursday. Holzhueter said that the Lowell team, which tends to be short, had a tough time with the Huskies. Maria Ritzema accounted for 6 of the Lowell points, with Cathy Kazmier, Nancy Baerwalde, and Cindy Dumas each contributing 4 points. According to Holzhueter, 12 of the 15 team members are freshmen.

Golf team looks good

Despite the loss of four top seniors from last year's team, the Red Arrow golfers have opened their 1982 season in a promising way. In competition held September 7, 8, 9, and 10, Lowell defeated Rockford 5-0, beat Coopersville by a score of 5-0, overcame FH Northern 3 1/2-1 1/2, and last of all beat Ionia 4 1/2-1/2. On Monday, September 13, Lowell faced Greenville, Coopersville, and Forest Hills Northern. The Lowell

team defeated both Coopersville and Greenville by a score of 5-0, but lost to Forest Hills Northern 0-5. Coach Rick White reported that even though the team has a number of young players, the team is making real progress. He also suggests that the early team successes might be deceptive, because the toughest competition is yet to come. White expected that Lowell had an "outside shot at conference."

JV's open with 2 wins

The Lowell JV Football Team posted identical 20-6 victories in games against Ionia and Coopersville to start the 1982 football season.

The season opening win against Ionia saw the Arrows jump out to a 20-0 half time lead and hold off the Bulldogs for the 20-6 win.

Dennis Jannenga scored in the first quarter on a two yard plunge over the right side of the line. Quarterback Tim Gochenour connected on a 10-yard TD pass to Rob King and Fullback Brian Gessler tallied the final score on an 8-yard run. Gessler also ran in the two point conversion.

The defense was led by Gochenour, Dan MacDonald, and Ron Leverage. Against Coopersville the

Arrows relied on big plays for their 20-6 victory. Gochenour found split end John Lipkea for a 70 yard TD pass in the opening quarter. The Arrows increased their lead to 14-0 on a Gochenour to Leverage 23 yard scoring pass.

Following a scoreless 3rd Quarter the Arrows fumbled on the opening play of the 4th quarter and the Broncos wasted little time in closing the margin to 14-6. But on the ensuing kick-off Jannenga made a 65 yard TD run which provided the final margin of 20-6.

King, Gochenour, and Jannenga led the defense against Coopersville.

Coached by Rob McCormick, the J.V. Football team will face conference rival Fremont on Thursday.

The Water Boatman, an aquatic insect, has long, flat hind legs that serve as oars.

CURTIS CLEANERS
THIS WEEKS SPECIAL

\$1.69

SKIRTS

Expires 9/27/82

Cleaned and Finished

Fall Weather Is Coming!... Be Ready For It By Having Our Experts Clean Your Suedes & Leathers Now!!

COIN-OP LAUNDRY - CAR WASH
FAMILY GAME ROOM

1410 W. MAIN LOWELL
897-9809

'OUTDOORS' with Jack Friesner

It seems that everyone within the area is starting to catch fish and enjoying the present salmon run and I would like to pass onto you my favorite recipe for this culinary delight. Over the years I have experimented with many fish recipes and have found the following by far the best for our great lakes salmon. There is a little additional work involved in preparing the utensil but I believe you'll agree, the additional effort is well worth the bother.

Making the utensil:
Use one 2 x 8" non-rosinous hardwood plank approximately 18" long. Hollow out one side, dish like, in the general size and approximate depth of the filets to be prepared.

Take one small to medium salmon, (8-10#), is ideal, filet the fish and remove the belly fat. Leaving the filets in one piece, salt well and refrigerate for a minimum of eight hours.

When ready to prepare the dish the portion of the plank should be brushed well with melted butter, and sprinkled with salt, pepper, and powdered sage to taste. The filets should now be rinsed well in cold water and placed, head to tail, in this depression. Brush the top filet well with melted butter, slice one medium onion, one lemon and one orange and cover the filets with these slices and add salt and pepper, to taste. Cover the plank and filets completely with aluminum foil and seal well, place in pre-heated (350) oven. Bake for 45 minutes; remove foil and continue baking until golden brown, approximately 15 minutes. Just prior to serving, garnish with sprigs of parsley. Now we discard the fish and serve this deliciously flavored hardwood plank. I have tried our great lakes salmon prepared a variety of ways but find this method by far the most palatable.

Speaking of recipes: The QUA-KE-ZIK Sportsmans Club, located on Foreman Road just north west of Lowell, will very shortly be selling a select wild game and fish cookbook which contains over four hundred excellent recipes. Any club member will be glad to supply your needs and the books will also be for sale at several of our leading businesses throughout the area. The price will be \$5.00, just over one cent per recipe, and certainly well worth the price. These books would make excellent, and lasting, Christmas gifts.

Norgas
Where Dependability Begins

GET READY FOR COLD DAYS AHEAD
NORGAS IS READY FOR YOU!

Our Energy Efficient Space Heaters are just the ticket to warmth, comfort and low cost heating - One room to a whole house - we have a model for you.

Charge It!
Northern Propane Gas Co.
12312 E. Fulton, Lowell
897-9348

The farthing, once a bronze coin of the lowest value in English currency, was first issued by King Edward I in 1279 and was not withdrawn from circulation until 1961.

MONEY MARKET NEWS FLASH!

Finally, an account that can compete effectively with Money Market Mutual Funds. We call it the United Federal **CASH FUND** . . . and it's available now at all United Federal Savings offices state wide. Here's how it works: You can open a United Federal **CASH FUND** with minimum deposit of \$20,000 and add to it any time in amounts of \$500 or more. You will earn a rate of return equal to the 91-Day Treasury Bill rate which changes every Tuesday. Interest can be credited to your account or transferred to your United Federal NOW Account or passbook account. Your account will automatically renew itself every seven days until such time as we are notified by you. You are never more than seven days from your money in most cases less. And of course your funds are insured to \$100,000 by the Federal Savings and Loan Insurance Corporation. If you want high interest with liquidity, and greater security than offered by Wall Street Money Market Funds you have it with the United Federal **CASH FUND**.

- \$20,000 INITIAL INVESTMENT
- RATE OF RETURN EQUAL TO 91 DAY TREASURY BILL
- SEVEN DAY MATURITY
- \$100,000 INSURANCE
- ADDITIONS PERMITTED AT ANY TIME
- 1/8% HIGHER EARNINGS THAN BANKS

INTRODUCING THE UNITED FEDERAL **CASH FUND**

UFS UNITED FEDERAL SAVINGS
(formerly First Savings of Saginaw)
(616) 897-8421
217 West Main Street
Lowell, Michigan 49331

REGISTRATION NOTICE

FOR

GENERAL ELECTION

TUESDAY, NOVEMBER 2, 1982

TO THE QUALIFIED ELECTORS OF: The City of Lowell, Lowell Township, Vergennes Township, Bowne Township and Grattan Township, County of Kent, State of Michigan

NOTICE IS HEREBY GIVEN THAT OFFICIALS WILL BE AT THESE OFFICES ON

MONDAY, OCTOBER 4, 1982 - - LAST DAY

FROM 8 O'CLOCK A.M. UNTIL 8 O'CLOCK P.M. THE 30th DAY PRECEDING SAID ELECTION

As provided by Section 498, Act No. 116, Public Acts of 1954 As Amended.

VERGENNES TOWNSHIP

Corner of Bailey Drive and Parnell Avenue
Tuesdays 9:00 a.m. until 3:00 p.m., other weekdays call Township Clerk Linda Biggs for an appointment, 897-8820. Monday, October 4 from 8:00 a.m. until 8:00 p.m. Linda Biggs, Clerk Vergennes Township

LOWELL TOWNSHIP

2910 Alden Nash
Open Monday thru Friday (Closed Wednesday) 9:00 a.m. until 5:00 p.m. and on Monday, October 4, from 8:00 a.m. until 8:00 p.m.

Carol Wells, Clerk Lowell Township

GRATTAN TOWNSHIP

Village of Grattan, Grattan Township Hall
Registrations will be taken at the residence of Township Clerk Pat Malone, Phone 691-8834 for appointment. Pat Malone, Clerk Grattan Township

BOWNE TOWNSHIP

6059 Linfield
Office open 9:00 a.m. until 3:00 p.m. Wednesdays and Fridays and in the Clerk's home at 87934 Alden Nash, Alto from 8:00 a.m. until 8:00 p.m. on Monday, October 4.

Sandra Kowalczyk, Clerk Bowne Township

CITY OF LOWELL

301 East Main Street, Lowell, Michigan
Normal office hours and from 8:00 a.m. until 8:00 p.m. on Monday, October 4.

Ray E. Quada
City Clerk

For the purposes of REVIEWING the REGISTRATION and REGISTERING such of the qualified electors in said TOWNSHIP, CITY or VILLAGE as SHALL PROPERLY apply therefor.

The name of no person but an ACTUAL RESIDENT of the precinct at the time of registration and entitled under the Constitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

Entertainers at Festival

Entertainment on the outdoor stage will be the highlight of the afternoons at the Fallasburg Fall Festival, this Saturday and Sunday from 10 a.m. to 5 p.m. at Fallasburg Park, on the grounds surrounding the pavillion.

Entertainment co-ordinator Doris Rhines is pleased with the talent lined up for this year's festival. The unique aspect of this group of entertainers, according to Rhines, is that they entertain free of charge, for the pleasure of performing.

Seven acts are slated for Saturday afternoon, beginning at 1 p.m. with the familiar notes of the Lowell Showboat Calliope, played by Dick McNeal. Following him will be the Lowell Middle School Singers, directed by Middle School music teacher Roger MacNaughton. At 2 p.m. Lawrence and Anna Probes will perform. Bob Moy, Flat River balladeer, will be on stage next, followed by Cindy Bruns and Friends. At 4 p.m. Alan Exoo and Daddy Frank will entertain and at 4:30 p.m. Country Pride will take the stage to round out the afternoon's entertainment.

Emcee Kim Hoag will begin Sunday's program at 1 p.m. by introducing the Saranac High School Performing Arts Class directed by Saranac music teacher Tom Hagen. Hagen will continue with the Saranac Vocalists until 2 p.m., when Greg and Kathy Proulx will take the stage. Kim and Thelma Matthews, better known as Cornsilk will perform at 3 p.m., followed by Carol Johnson and Friends, who will end the day's program.

Following Sunday's program, near the 5 p.m. closing hour, the drawing will be held for the beautiful handmade Fallasburg quilt. While the first ticket drawn will name the lucky winner of this priceless quilt, several other tickets will be drawn to raffle off art works purchased from some of the 60 juried artists who will be selling their work at this year's festival.

The Lowell High School art students will be demonstrating some of their techniques near the pavillion, while inside other demonstrations will be found featuring quilting, rug-hooking in the New England method, spinning, and sassafras tea brewing.

Free children's activities and nine food booths take up the remainder of the space around the pavillion to make this year's festival a satisfying day's activity for the whole family. Just follow the crowd north of Lowell, let the Knights of Columbus direct you to a free parking space and be prepared to enjoy yourself and fall at it's best.

Kevin Hoag named to Deans list

Mr. Russell Dell, Academic Dean of Pillsbury Baptist Bible College, has announced that Kevin Hoag has been named to the Dean's list for the second semester of the 1981-82 school year. Kevin is the son of Mr. and Mrs. Wayne Hoag of Alto. In order to be placed on the Dean's List, the student must maintain a 3.3 grade point average out of 4.0 for the semester.

Pillsbury is a Biblical Arts College located in Owatonna, Minnesota, 65 miles south of Minneapolis and St. Paul.

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: Derek Allen & Austin McKay
Hearing: October 13, 1982 at 11:00 a.m.
Petitioner: Patricia Parish
Dated: September 15, 1982

JOHN P. STERETTE
JUDGE OF PROBATE

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 meaning of the Juvenile Code and asking that all parental rights be terminated. To preserve your parental rights under the law any parent or guardian shall contact the Juvenile Court Center, 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 permanent ward of the Court with all parental rights terminated."

Child: James Edward Simmons III
Hearing: Oct. 19, 1982 at 4:00 p.m.
Petitioner: Everett Albers
Dated: September 15, 1982

JOHN P. STERETTE
JUDGE OF PROBATE

LOWELL LIBRARY
Main and Hudson Sts.
897-9596
M - 12:30 - 5:30
W - 12:30 - 8:30
F - 12:30 - 5:30
S - 12:30 - 5:30

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

STATE OF MICHIGAN
PROBATE COURT
COUNTY OF KENT
PUBLICATION AND NOTICE OF HEARING

In the matter of Connie Lynn Castle, Change of Name.

TAKE NOTICE: On October 8th, 1982 at 10:00 a.m., in the probate courtroom, Grand Rapids, Michigan, before Hon. A. Dale Stoppels, Judge of Probate, a hearing will be held on the petition of Carolyn M. Magoon to change the name of her minor child, Connie Lynn Castle to Connie Lynn Magoon.

Date: Sept. 2, 1982
Att. Name: Thomas D. Anderson, Jr. (P-10187)
Box 246
Cedar Springs, MI 49319
Phone: 696-1930

Petitioner name: Carolyn M. Magoon
4715 13 Mile Road
Rockford, MI 49341
c46

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: Robert Hoskins & Jacki L. Veiting
Hearing: Sept., 22, 1982 at 4:00 p.m.
Petitioner: Keith Kohl
Dated: September 8, 1982

Child: Steve Rowloff
Hearing: Sept., 27, 1982 at 11:00 a.m.
Petitioner: Leon Hale

JOHN P. STERETTE
JUDGE OF PROBATE

YOU NAME IT . . . Phone pad, grocery list, score sheets, doodle pads, notes for Mom, whatever. Ledger Scratch Pads are 75¢ a pound. Pick your own size! 105 N. Broadway.

PUBLIC NOTICE

The Michigan Water Resources Commission proposes to reissue the following discharge permit: Permit No. MI 0001252 to Attwood Corporation located at 1016 North Monroe Street, Lowell, Michigan. The applicant manufactures marine hardware and furniture components and discharges treated process wastewater plus noncontact cooling water to the Flat River.

Comments or objections to the proposal received by the commission within thirty (30) days of the date of this Public Notice will be considered in its final decision to issue the permit. Persons desiring further information regarding the proposal, including inspection of the draft permit and fact sheet, would contact the Permits Section, Water Quality Division, Department of Natural Resources, P.O. Box 30828, Lansing, Michigan 48909, Phone 517/373-8088. Comments on the proposal should be mailed to the above address. The information is also available at 350 Ottawa, N.W., Grand Rapids, Michigan 49503.

SPECIAL SCHOOL ELECTION

NOTICE OF SPECIAL ELECTION OF THE ELECTORS OF LOWELL AREA SCHOOLS KENT AND IONIA COUNTIES, MICHIGAN TO BE HELD SEPTEMBER 27, 1982

TO THE ELECTORS OF THE SCHOOL DISTRICT:

Please Take Notice that a special election of the electors of Lowell Area Schools, Kent and Ionia Counties, Michigan, will be held in the School District, on Monday, September 27, 1982.

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

The following propositions will be submitted to the vote of the electors at the special election:

I. TAX RATE LIMITATION INCREASE PROPOSITION FOR OPERATING PURPOSES

Shall the limitation on the amount of taxes which may be assessed against all property in Lowell Area Schools, Kent and Ionia Counties, Michigan, be increased by 3.4 mills (\$3.40 on each \$1,000.00) on state equalized valuation for a period of 3 years, 1982, 1983, and 1984, for the purpose of providing additional funds for operating purposes?

II. APPROVAL TO LEVY AUTHORIZED MILLAGE RATE

Shall the authorized millage rate for operating purposes of Lowell Area Schools, Kent and Ionia Counties, Michigan, be approved for levy in 1982 without regard to reduction required by section 31 of article 9 of the state constitution of 1963?

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.

STATEMENT OF KENT COUNTY TREASURER AS TO VOTED INCREASES

Unit	Voted Increases	Years Effective
By Kent County:	NONE	
By Grattan Township:	NONE	
By Ada Township:	NONE	
By Cascade Township:	NONE	
By Vergennes Township:	NONE	
By Cannon Township:	1 Mill	1978 to 1983 Incl.
By Lowell Township:	NONE	
By Bowne Township:	Up to 1.50 Mills	1979 to 1988 Incl.
By the School District:	17.9 Mills, 1981 to 1982 Incl.	

Dated August 30, 1982 at Grand Rapids, Michigan

John L. Damstra
Kent County Treasurer

I, Lucille Heppie, Treasurer of Ionia County, Michigan, hereby Certify that, as of Sept. 8, 1982, the records of this Office indicate that the total of all voted increases over and above the tax limitation established by the Constitution of Michigan, in any local units of government affecting the taxable property located in Lowell Area Schools, Kent and Ionia counties, Michigan, is as follows:

By Ionia County:	.00125 unlimited
By Boston Township:	NONE
By Campbell Township:	NONE
By Keene Township:	NONE
By the School District:	17.9 Mills, 1982

THIS NOTICE IS GIVEN BY ORDER OF THE BOARD OF EDUCATION OF LOWELL AREA SCHOOLS, KENT AND IONIA COUNTIES, MICHIGAN.

Lucille Heppie, Treasurer Ionia County, Michigan
Linda Beers
Secretary, Board of Education

Fall Fest quilt required many hours labor

How many hours does it take to make a quilt? "There are at least 9,000 hours spent in the designing and quilting of this year's Fallburg Fall Festival quilt," stated Robyn Burradell, chairperson of the quilt committee. From the idea to the completed article, the work involves many processes. First the dimensions are worked out on paper. From this "blueprint" the templates are made. Each template must be traced on the fabric and cut out. Care must be taken to be sure the correct number of each color

gets traced and cut. Next the work is laid out the way it should be pieced. It's pinned and sewn in sections. The sections are sewn together to make the quilt top. After the backing, filler, and top are basted together like a sandwich, the quilting and tying begin. Workers who helped Robyn this year were Helen Kwant, Karen Latva, April Curtiss, Marlene Whitman, Barb Schneider, Dorothy Burns, Diana Fulkerson, Melodie Kirby, Wendy Kapolka, Renee DeGraaf, Judy Greenwood, Bobbie White.

Vergennes Home Tour October 2nd

Congratulations — Vergennes Centennial Home Owners — You will shortly be receiving your 1982 notification of the Centennial Home Tour in the Township. You have received notice of this honor previously — Vergennes has many beautiful historic homes and sites. It is impossible to make stops at all houses. However shortly before the tour on October 2nd, we will place signs, with your permission, with a number corresponding on the list in front of your home or site. It is hoped the Public will enjoy the tour and admire the sites of beautiful old Vergennes. Further information next week.

Don McPherson

Chicago Botanical Gardens tour

Once again Blandford Nature Center is sponsoring a bus trip to visit another nature attraction in the region. On Saturday, October 2, the bus will leave Blandford at 7:00 a.m. for the Chicago Botanical Gardens in Glencoe, Illinois. Cost is \$35.00 per person and reservations must be made in advance. Bring your walking shoes, a sack lunch and a camera. The bus will return to Grand Rapids at 6:30 p.m.

Highlights of the Garden tour include a train ride through the Japanese gardens, and Illinois prairie and Ornamental gardens.

Send check or money order to: Blandford Nature Center Chicago Bus Trip 1715 Hillburn NW Grand Rapids, MI 49504 Space is limited. Reservations must be made by September 10. For more information call 453-6192.

WHAT'S NEW AT

LOWELL COMMUNITY EDUCATION?

LOWELL SENIORS: Come and join us every Monday morning at the Lowell Senior Center for an arts and crafts class; 9:00 - 11:30 A.M.

ALTO SENIORS: Especially for you! A class in Michigan and local history - every Monday afternoon, from 1:00 - 3:30 P.M., at the Alto Elementary School. Sign up on Monday, Sept. 27. Hope to see you there!

SEWING: It's not too late to join our sewing class - every Tuesday night for 9 weeks. Lowell High School home Ec room, 7-9 P.M. Cost: \$15.

CAKE DECORATING: Both fun and practical! You won't believe what you can learn to do! Beginning Wednesday, Sept. 22 and running for 6 weeks. 7-9 P.M. in the Lowell High School Home Ec room. Fee: \$10.

CANDY MAKING: Free! Beginning Thursday, Oct. 21, 7-9 P.M. in the Lowell High School Home Ec room. 4 weeks; 1st week: Halloween and Fall candies; 2nd week: hard candies and jellies; 3rd week: marzipan and ideas for entertaining; 4th week: Christmas Candies.

To sign up for any of the above classes, or for more information, call

MARGE - 897-8434

NOTE: This is the last week to sign up for high-school completion classes. Wouldn't you enjoy coming back to school and working towards a diploma? We would love to have you! Call and register right now! 897-8434.

ADVERTISEMENT FOR BIDS

Sealed proposals for the procurement of the following equipment will be received from contractors/suppliers at the time and place indicated below and will then be publicly opened and read:

Sponsor of Project: Kent County Department of Aeronautics

Airport Development Aid Project: 6-26-0039-08

State Contract: FM 41-10-C41,C42,C43,C44

- Procurement:
- (1) One airport runway snowblower
 - (1) One runway sweeper
 - (2) Two heavy-duty airport runway snowplows (one with sand spreader)
 - (1) One front-end loader

Proposal Packages incorporating "Proposal Instructions", "Proposal", and "Specifications" (Parts A & B) may be obtained from (at no cost) or inspected at: Kent County Purchasing Department 300 Monroe N. W. Grand Rapids, MI 49503

until 10:00 a.m. eastern standard time October 25, 1982 at which time all bids will be publicly opened and read.

Bidders note that the proposed procurement is or will be funded as a Federal Aid Project under the provisions of the Airport and Airways Act of 1970, as amended. Certain mandatory federal requirements are included in the specifications. The bidders attention is directed in particular to the Equal Employment Opportunity and other labor requirements as detailed therein.

The Sponsor, in accordance with Title VI of the Civil Rights Act of 1964, 78 Stat. 252, 42 U.S.C. 2000d-4 and Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Nondiscrimination in Federally-assisted programs of the Department of Transportation issued pursuant to such Act, hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, minority business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in consideration for an award.

Dated and signed at Department of Aeronautics, County of Kent, Michigan, this 13th day of September, 1982.

Sponsor: Kent County Department of Aeronautics
Name: Robert Ross, Director
By: *Robert Ross*

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. 47f

HAPPY SILVER ANNIVERSARY - Mr. and Mrs. Robert Hayes Mr. and Mrs. Hayes celebrated their 25th Anniversary Monday, September 20. A surprise party was given to them on Saturday, the 18th by their daughters Tam, Kim, and Robin. C46

AMBITIOUS WOMEN - Needed to provide beauty consultations, training provided. Skin care and make-up application. Very enjoyable and rewarding work. Call 957-0673. C46

NEED CREDIT? - Information on receiving Visa, Mastercard, with no credit check. Other cards available. Free Brochure call Personal Credit Service: (602) 946-6203 Ext. 4325. P46-47

WOMEN OF THE MOOSE - Will be having a Bingo starting at 2 P.M. on Sunday, 1st, 2nd, 4th, and 5th Sundays of the month. Closed 3rd Sunday of each month. C46-47

Join the Scouts - Thursday, Sept. 23 at 7 P.M. at Bushnell School. Parents must accompany their boys. C46

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

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.

SUBSCRIBE TO THE LEDGER

GRAY SIDEBURNS TAKE NOTICE - Professional woman interested in meeting single men. In their 30s to 40s. Respond to PO Box 1460; Grand Rapids, Michigan 49501. TFN

COUNTRY ARTS AND CRAFTS FAIR - Saturday, Sept. 25, 10 A.M. to 5 P.M. Fallsburg Park on Covered Bridge Road Section C Donations going to American Cancer Society. Something for everyone and everyone welcome. C46

REMODELING - decks, door - window replacement, wood foundations, siding and custom homes. Call 877-4014 - 957 0303 - 949-3838. Ben Cook Builders

WOODY'S RAINBOW VACUUM CLEANER SALES AND SERVICE - 897-7585 Also service and parts for all others pAug11-52wks

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. Desert mixes, beverages, vitamins, health aids, personal care, deodorant, hair care, cologne for men and women, cleaning and laundry supplies, pest and insect control products. C26f

SEWING MACHINE REPAIR - Free estimates. No charge for coming to your home. Guaranteed work. Call 363-7879 or 451-8671. H. & L. Sewing Center. tf13

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

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

LAW OFFICE

Michael J. Tummino, Jr. GENERAL PRACTICE

Divorce, uncontested, with or without children, \$150.00, plus costs; Wills, \$35.00; Bankruptcy, \$300.00. 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 Lambert's Variety Grand Rapids Office 454-8277

REMODELING - decks, door - window replacement, wood foundations, siding and custom homes. Call 877-4014 - 957 0303 - 949-3838. Ben Cook Builders

WOODY'S RAINBOW VACUUM CLEANER SALES AND SERVICE - 897-7585 Also service and parts for all others pAug11-52wks

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. Desert mixes, beverages, vitamins, health aids, personal care, deodorant, hair care, cologne for men and women, cleaning and laundry supplies, pest and insect control products. C26f

SEWING MACHINE REPAIR - Free estimates. No charge for coming to your home. Guaranteed work. Call 363-7879 or 451-8671. H. & L. Sewing Center. tf13

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

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

WANTED

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

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

WORK WANTED - Teenage Boy, dependable hard worker. Experienced manual labor. Call 897-6769 after 5 or weekends. 43tf

WORK WANTED - Part time evenings or weekends. Female, experienced office worker. Call 897-6769 after 5 or weekends. 43tf

FOR SALE - 1970 International 4x4 3.4 ton pick up with plow. Fair condition. Good wood truck. First \$1,000 takes it Ph. 693-2219. NC

BIRCHWOOD GARDEN Apartments - Located in Lowell One & 2 bedroom apartments available soon For information call 897-9701

FOR SALE - Atari with 10 game cartridges \$250.00 Firm. 897-5457 after 4:00 P.M. P47

FOR SALE - Sears Canister Vacuum Cleaner. \$25.00 897-5457 after 4:00 P.M. P47

FOR SALE - 1975 Palomero fold out camper. P47

PUBLIC AUCTION

Van & Auto Customizing Parts 1527 Plainfield N.E., Grand Rapids, Mich.

By Order of the Secured Party We will sell at Public Auction Inventory of Lakeshore Performance, 1527 Plainfield N.E., Grand Rapids, Michigan (on these premises) Saturday, September 25, 1982 beginning at 11:00 A.M. Headers, B.F. Goodrich Tires, Custom wheels, Shock Absorbers, Clutch Pressure Plates, Van Louvers, Flares and Spoilers, Chrome Lug Nuts, Air cleaners and Valve Covers, Motor Oil, Sun Roofs, Repair Parts and other related items found in a customizing shop. Inventory formerly located in Muskegon, Mich. Moved for convenience of sale. Inspection: Friday, September 24, 1982, 10:00 A.M. to 3:00 P.M. Saturday, Morning of sale, beginning at 9:00 A.M. Terms: Cash or certified funds. For free descriptive brochure, call or write Ben Kleiman Associates, Auctioneers, P.O. Box 2294, Grand Rapids, MI 49501 Phone 456-8800.

LOWELL AREA - For sale or lease. 3 bedroom 1 bath, 2 stall garage, finished basement, 10 miles from Ada, \$53,900 or \$400 a month care free lease. 458-6997. C45-47

MUST SELL - 60 Acres farm land, 1/4 mile lake frontage. No buildings. 30 minutes from Grand Rapids. \$49,500.00 one easy land contract. Write - Master Enterprises, P.O. Box 100, Niles, Mich. 49120. Serious inquiries only please. C41-47

FOR SALE - 1975 Palomero fold out camper. P47

FOR SALE - Atari with 10 game cartridges \$250.00 Firm. 897-5457 after 4:00 P.M. P47

FOR SALE - Sears Canister Vacuum Cleaner. \$25.00 897-5457 after 4:00 P.M. P47

FOR SALE - 1975 Palomero fold out camper. P47

FOR SALE - Atari with 10 game cartridges \$250.00 Firm. 897-5457 after 4:00 P.M. P47

FOR SALE - Sears Canister Vacuum Cleaner. \$25.00 897-5457 after 4:00 P.M. P47

FOR SALE - 1975 Palomero fold out camper. P47

FOR SALE - Atari with 10 game cartridges \$250.00 Firm. 897-5457 after 4:00 P.M. P47

FOR SALE - Sears Canister Vacuum Cleaner. \$25.00 897-5457 after 4:00 P.M. P47

FOR SALE - 1975 Palomero fold out camper. P47

FOR SALE - Atari with 10 game cartridges \$250.00 Firm. 897-5457 after 4:00 P.M. P47

FOR SALE - Sears Canister Vacuum Cleaner. \$25.00 897-5457 after 4:00 P.M. P47

FOR SALE - 1975 Palomero fold out camper. P47

FOR SALE - Atari with 10 game cartridges \$250.00 Firm. 897-5457 after 4:00 P.M. P47

FOR SALE - Sears Canister Vacuum Cleaner. \$25.00 897-5457 after 4:00 P.M. P47

FOR SALE - 1975 Palomero fold out camper. P47

Sleeps eight, 2 dinettes, ice box, heater, three burner gas stove, new tires, privacy curtain. \$950. Call 897-9261 days ask for Roger or 897-5381 evenings. NC

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 Tol Realty and Construction 241-2100 evenings 942-5939. Thu september

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

WHILE THEY LAST! - Those ever - popular scratch pads are in stock again at the Ledger. Stop in soon and get them for 75c a pound before they are gone. Rubber Stamps & Engraved Signs made to order, 897-9261.

In Memoriam

In memory of the 15 deceased members of the Fallsburg Park Cubs. P46

In loving memory of our dad and son John Lombardo who passed away five years ago September 22, 1977. Human hand tried to save you. Prayers and tears seemed all in vain. He put His loving around you, and took you from this world of pain. Sadly missed by his children Perrie and Larry Ranburger Peter, Pat and Page Rosa Lombardo & Ruth Wester

A part that sets new cars apart.

It's a much longer way to empty, thanks to the greatly improved gas mileage you get with a new car. The median 1982 model averages 24 m.p.g., compared to 15.6 m.p.g. just eight years ago. And that can save you hundreds of dollars a year at the pump!

Fuel economy is an important part of a new car, and just one of the ways you get more for your money. Visit a showroom soon and you'll find more good reasons to get into a new car now.

Get into a new car now.

This Message Brought To You By

THE LOWELL AUTOMOBILE DEALERS ASSOCIATION

Employing Over 100 People in The Lowell Area
Vennen Chrysler, Dodge & Plymouth, Inc. 930 W. Main Phone 897-92871
Thomet Chevrolet & Buick, Inc. 1250 W. Main Phone 897-9294

Wittenbach Olds-Pontiac-GMC 749 W. Main Phone 897-9227
Harold Zeigler Ford, Inc. 11979 Fulton Phone 897-8431

Suzanne Sinke awarded German study grant

Suzanne Sinke, a 1977 graduate of Lowell High School, is spending a memorable summer and fall in Germany. Suzanne was awarded a grant to study German at the University of Konstanz, on Lake Constance. Konstanz is located in southern Germany, on the

Swiss and Austrian Borders. The students in the group represent over twenty countries and have one common language, German.

The classes are unique in that they do many unusual things. First, there were welcoming activities, including meeting the mayor. There are many trips to see cathedrals, historic and spectacular towns, castles and other points of interest. Also they attend concerts and sports events. Activities include swimming, wind surfing, Renaissance dancing, and much more.

Daily lessons include such activities as giving a speech about ones own country. Among these were one on medicine in Viet Nam, and one on an introduction to Chinese. Suzanne's was of the Geography of the United States.

Suzanne's flight to Germany took her to Iceland, then flew low over Scotland and western Europe. She has visited many towns, museums, castles, and had some wonderful experiences. She has also learned how accommodating people can be.

Kent Library system sees circulation rise

The Kent County Library System/Lowell Branch is one Michigan "business" with a bright future.

With just seven months of statistics completed, the Lowell Branch has reported a total circulation up nearly 17.5 percent over the first seven months of 1981.

"I have heard a lot of people comment that books are just too expensive to buy, even the paperbacks," said Lowell Branch librarian Ellen Eedy, "so they borrow them from the library."

The Lowell Branch's total circulation went up from 13,391 at the end of July, 1981 to 15,730 at the end of July, 1982. Eedy noted that more children are coming to the library for programs and for reading materials.

Total circulation includes books, magazines, records, films, and audio-visual equipment.

Circulation for books has increased nearly 16 percent over the first seven months of last year, from 11,447 to 13,269.

Other circulation figures at the Lowell Branch for the first seven months of 1982: magazines, up 16 percent; records, up 30 percent; and

the circulation for films, filmstrips, audio-visual equipment, and art prints, including records, is up 30 percent.

The total circulation for all 17 branches of the Kent County Library System was up by 12.6 percent over last year's July figures.

About half of registered borrowers at the Lowell

Branch live in the city of Lowell. About one-quarter live in Lowell Township, and another 16 percent are from Vergennes Township.

The rest live in areas such as Kentwood, Grattan Township, and Ada Township.

The Lowell Branch is located at 325 W. Main Street in Lowell.

BRAKE SPECIAL

All Four Wheels
(American Cars Only)

\$79⁹⁵

Includes Pads and Shoes, Reface Rotors and Drums, Repack Front Wheel Bearings Additional Parts or Labor Extra.

• **CALL FOR AN APPOINTMENT** •
Your Friendly, Convenient Tire Company

Lowell Tire Co.

2400 W. Main, Lowell 897-8488

HOURS:
Monday thru Friday 8am - 5pm
Saturday 8am - 12pm

Fall into Winter

ALL FALL & WINTER OUTERWEAR

• WRANGLER • WOOLRICH • CAL CRAFT

20% Off Regular

No Layaways, Not Valid On Previous Purchases Or Layaways

Straight Leg & Boot Cut
LEE CORDS

Waist 27 - 38
201 - 27XX
200 - 27XX

\$18⁹⁹

All Remaining...

SHORT SLEEVE SHIRTS

\$6⁹⁹ or 2/\$11⁹⁹

Special Group...

SPRING & SUMMER TIES

\$4⁰⁰

Prices Good Thru

September 30

PFALLER'S

RIVERFRONT CLOTHING, INC.

Bob & Gay Pfaller

Phone 897-6411 103 E. Main St., Lowell

COUPON

FLANNEL SHIRTS

• LEVI • WRANGLER • LEE
• VAN HUESEN
• WOOLRICH
• COUNTRY SQUIRE

\$5⁰⁰ Off

COUPON

Murphy's Flu Philosophy: Just because your doctor has a name for your condition doesn't mean he knows what it is.

COZY corner

By Roger Brown

I guess you can tell how long you've been married by the condition of your appliances. Terese and I celebrated our tenth wedding anniversary this year, and most of the major appliances that we purchased when we set up housekeeping are about ready to go to that big appliance graveyard in the sky.

The washer and dryer set that we purchased as a pair, even though one is white and the other gold, have been giving us fits. The fact that the washer leaks during its rinse cycle has become a fact of life, as several service calls could not resolve the problem. The main bearing in the dryer apparently ran itself dry of grease and set up such a squeal that I had to leave the house whenever the wash was being done. One day I finally pulled the thing out from the wall and squirted the main bearing full of WD-40. Their TV ads say, "What have you got that sticks or squeaks?", and I certainly did have a squeak. It worked, but I thought I was going to be stuck forever in an upside down position between the dryer and the wall when trying to reconnect the vent. I finally freed myself just prior to having Terese call the fire department.

Our TV set is in the shop more than it is home lately. It has recently had a new picture tube installed, both the UHF and VHF tuners rebuilt, and countless other parts and adjustments made. At this point, I can tell Suzanne Geha from Warren Reynolds on Channel 8, and on Channel 13 I can distinguish Craig James from Sam Hooks, only because one talks about sports, and the other about the weather. I'm not sure which is which, because I've never seen them.

The dishwasher works fine, but it thinks it's a car, and has seen too many Michigan winters as the front panels are starting to rust out. They tried to sell me a service contract on the thing, but nobody told me to take it to Zeibart!

That leaves the range and the refrigerator, one of which works fine, and it ain't the latter. I won't begin to list its ailments, but the last serviceman to look at it crossed himself, knelt before it in silence for a moment and left without giving us a bill. It was then that Terese was able to talk me into looking at new ones. I love to spend money on toys, like video recorders and sailboats, but when it comes to buying something as practical as a refrigerator, I'm tighter than a fat lady's designer jeans.

Everybody talks about "sticker shock" in reference to new cars. Try refrigerators sometime. They're the kind of items that you only buy every ten years or so, and we all know what prices can do in ten years. The first salesman showed us a top of the line model with a sticker of over \$1,200. We worked down from there, but trying to find a model of any size with an ice-maker in the price range I had in mind, proved to be like trying to find a good family car for about \$3,000 or a house in the mid-twenties. I revised my price range, and the new refrigerator is to be delivered Friday. I'll just pretend it's a new stereo.

DEE CEE

— Work Pant —
Fun Fashion Twill

Sizes 8 - 18, 26 - 36

Coverall - Toddler - Childrens

Do do THAT Special PLACE Shri

215 W. Main, Lowell, 897-8545

Member Of The Lowell Area Chamber Of Commerce