

The Grand Valley Ledger

Volume 7, Issue 4

Serving Lowell Area

Readers Since 1893

December 1, 1982

Santa Parade is set

Planning for the annual Santa Claus parade to be held on Saturday, December 4, is nearly complete, according to one of Santa's helpers, Shirley Smith.

Smith says that about 25 groups plan to enter floats, and she expects that others will get involved before the week's end.

Participants in the parade will line up on N. Division next to the Methodist Church between 1 and 2 P.M. Mary Kay Wright and Noreen Martin will be responsible for getting the groups in order.

The parade will proceed west on Main Street to Amity, and then head north to the Senior

High School parking lot.

Groups already planning to participate in the parade include:

The Middle School and High School bands, the Bonnie Blue Bells, the Lowell Fire Department, the Lowell School Bus Drivers, Tweety Bird and Sylvester, Scout Pack 3188, and the Camp Fire Girls.

In addition to the groups already mentioned, the Showboat Corporation is planning to enter the 1983 Camaro Z-28 which it will be raffling off this coming summer.

Of course, no Santa Claus parade is complete without the arrival of Santa. This year, if the weather is dry, Santa will be riding into town in a Lincoln Continental Convertible provided by Dave Clark.

And if the weather is bad, Santa will probably make his appearance with those boring time worn reindeer.

Following the parade, Santa will be available in Lambert's Variety from 3-5 p.m. to take orders for Christmas presents and to sit for photographs with children. Jim Maatman, of Modern Photography, will be taking 5 x 7 photos for \$2.

Santa will also be visiting Lambert's on Wednesday, December 8, from 6-8 P.M. for more pictures.

Persons interested in participating in the Santa Claus Parade should call Shirley Smith at 897-8545. The parade committee is requesting no horses.

"Watch" program organizing

Prompted by a recent rash of home burglaries, primarily in Vergennes Township, Roger Odell and other Lowell area citizens are attempting to organize a "neighborhood watch" program for the area. A meeting has been scheduled for Thursday, December 9 at 8:00 P.M. in the Vergennes Township Hall at the corner of Bailey and Parnell.

Odell has tentatively lined up Denny Snyder of the Kent County Sheriff's Department as a speaker. Snyder is the department's "neighborhood watch" co-ordinator. Jim Porter, also of the Sheriff's Department, will be on hand to add his input as detective heading the investigation of the recent burglaries in the area. Odell is also trying to line up someone from the prosecutor's office to attend the meeting.

Odell stressed that a "neighborhood watch" program in no

New Christmas decorations are up

As contracted by the City of Lowell, Mid Michigan Display Services has installed Christmas decorations on thirty light poles along Main Street just in time to meet its November 30 deadline date.

In a Lowell City Council meeting held last August, the council unanimously voted to junk the old Santa decorations and hire Mid Michigan Display Services to decorate light poles at a cost of \$52 per pole, and at a total annual cost to the city of \$1,560.00.

The Council chose to hire Mid Michigan rather than buy new decoration because of the prohibitive costs involved. City Manager Ray Quada estimated that replacing the decorations would cost the city about \$45,000, based on figures taken from the current Bronner's catalog.

Not included in that figure would be the cost to the city of installing and removing those decorations each year.

The contract with Mid Michigan Display Services calls for the installation of decorations, which includes wrapping light poles in natural balsam roping and hanging non-religious electrically illuminated decorations. The contract also calls for the removal of these decorations as soon as possible after January 1.

Lowell's new downtown Christmas decorations are a vast improvement over the old Santas that had gotten rather dingy and tattered over the years.

ROTARY PANCAKE BREAKFAST

This Saturday, December 4 marks the Lowell Rotary Club's pancake breakfast at the Lowell Masonic Lodge. The Rotarians will be serving up pancakes (all you can eat), sausage, juice, coffee and milk from 7:30 until 10:30 a.m. Adults can eat for \$3.00, children under 12 for \$2.00 and those under 5 will eat free. Advance tickets are available at State Savings Bank, Lambert Variety and from all Rotarians.

"KIDS ONLY" SHOPPING SPREE

Auxiliary members of the Flat River Post 8303 of the V.F.W. are sponsoring a "Kids Only" shopping spree this Saturday, December 4. From 11:00 A.M. until 2:00 P.M., kids will be able to choose from many interesting items, many of which are home made. The V.F.W. post is located on Main Street, just east of Lowell City Hall.

'TIS THE SEASON

'Tis the season for Lowell Middle School band and choir students to be busy selling fruits cakes as their annual fund raiser. The cakes are available from any band or choir member, and are offered in 1 and 2 pound loaves, and 2, 3 and 5 pound decorator tins.

The Middle School Choir's Christmas program is scheduled for Thursday, December 9 at 7:30 P.M. in the Middle School Cafeteria. The choir is under the direction of Roger MacNaughton. The Middle School Band has their Christmas program slated for Thursday, December 16 at 7:30 P.M. in the Middle School Cafeteria. The 7th grade band is directed by Robert Rice and the 8th grade band is under the direction of Roger MacNaughton.

OFF THE BLOTTER

A vehicle driven by Cathy Engle was struck from behind by another driven by Randy Roth, Friday the 19th at Main and Hudson St. The accident resulted in property damage only.

Carolynn Doezema struck a parked vehicle owned by James Dean, both of Lowell. Doezema was exiting a parking space in Eberhards parking lot Wednesday evening.

Arrested early Friday Morning by Ionia County Sheriff's Deputies were: Neal Fonger of Lowell on charges of fleeing and eluding a police officer, felonious driving, and transporting uncased guns in a vehicle and Paul Crenshaw of Detroit for carrying a concealed weapon in a vehicle and transporting uncased guns in a vehicle. The incident, which culminated in the city of Ionia, started when Lowell officers attempted to stop Fonger's vehicle for a traffic violation and ended in a chase involving four police departments.

Pending Juvenile court action are 3 juveniles who were turned over to their parents after confessions were obtained by Lowell Officers early this past week on a rash of destruction to property complaints and other crimes in recent months within the city.

Mark Stevens of Grand Rapids was arrested Monday morning by Lowell officers on a warrant issued by 61st Dist. court in Grand Rapids on charges of aggravated assault. Stevens was also involved in a property damage accident on West Main St. near the Northern Propane Co. when he lost control of his car and struck a mail box and tree.

Receiving appearance violations for minors in possession of alcohol Saturday evening were David Normington of Belding, Robert Smit Jr. and Joel Anderson both of Lowell. A 4th subject, a juvenile will be referred to Juvenile court on the same charge.

Robert Munjoy of Ada was cited in 63rd Dist. Court Sunday for open container of Alcohol in a motor vehicle when he was stopped for a traffic violation by Lowell officers.

Cable TV tower erected

Cable T.V. came one step closer to reality Monday with the erection of this tower. Two more 25' sections were added after this photo was taken Monday afternoon, to bring the tower up to its total height of 150 feet. Antennas were added Tuesday, and the tower now literally bristles with them. Each antenna is aimed at one of the nine over-the-air channels to be picked up by the Lowell Cable T.V. Department. Those channels are 3, 6, 8, 10, 13, 17, 23, 35 and 41 and all are to be re-transmitted with excellent clarity. A dish antenna is mounted near the tower to pick up channels transmitting via satellite.

FRONT PAGE READER Lowell Masons and Eastern Star are sponsoring a fish fry on Sat., Dec. 4th in the Lowell Masonic Temple. Serving family style 5 p.m. - 7 p.m., all you want to eat. Adults \$3.75 and children under 12 \$1.00.

Appointments not always needed at Vanity Hair Fashions, Open five days Lowell, 897-7506.

TAXI SERVICE D&K SHUTTLING, TAXI & DELIVERY, 7 A.M. - 7 P.M. MON - SAT. PHONE 897-8638.

ROSIE DRIVE INN - 800 W. Main, Lowell, French toast, 95¢; Reuben Burger Basket, \$1.65

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

STRAND Theatre
LOWELL, MICHIGAN

HELD OVER! LAST 4 NIGHTS
A Steven Spielberg Film

ONE SHOW EACH NIGHT AT 8 P.M.

Playing Tonight Thru Mon. Dec. 6th

E.T.
The Extra-Terrestrial
Rated PG

Monday is Bargain Night

Obituaries

CLAUS - Arlene L. Claus, aged 73, of Lowell, passed away Nov. 24, 1982. Her husband, Carl, preceded her in death. Surviving are a son, John S. Claus of Ft. Lauderdale, Fla.; a cousin, Lowell Crandall of Stockbridge; and a dear friend, Marj Harding of Lowell. Mrs. Claus taught school in Lowell for many years. A Memorial Service was held Saturday at the Woodview Christian Church, 3738 Woodview Ave. SW., Wyoming, with Rev. Richard Robinson officiating. Cremation has taken place.

COMP - John Louis Comp, aged 73, of Wyoming, passed away at his home Tuesday afternoon. He worked for the city of Grand Rapids until his death.

RICHARDSON - Florence L. Richardson, aged 77, of Alto, passed away Nov. 27, 1982. She is survived by her husband, Lawrence; brothers, Harold and Milton Brewer both of Grand Rapids; a sister, Mrs. Marrie Porritt of Grand Rapids. Funeral Services will be held Wednesday 1 p.m. at the Roth-Gerst Funeral Home, Lowell, with Rev. George Coon of the Alto Baptist Church officiating. Interment Bowne Center Cemetery.

WHITNEY - Clifford L. Whitney, aged 73 of 4870 North White Bridge Road, Smyrna, passed away Wednesday evening at Butterworth Hospital. He is a member of St. Patrick's Church, Parnell. He is survived by his wife, Mrs. Elaine Whitney; two sons, Jack L. Whitney and wife Tressa of Perrinton; Walter J. Whitney and wife, Lucille of Lansing; one step-son, Eugene Ingerham; six grandchildren; ten great-grandchildren; one brother, Homer Whitney of Belding. Funeral Mass was offered Saturday morning at the

St. Patrick's Church, Parnell. Interment St. Patrick's Cemetery. The family will appreciate memorial contributions to The Michigan Heart Association. Printed Napkins, Matches 897-9261

WITH THE COST OF CARS TODAY YOU CAN'T AFFORD LESS THAN THE BEST

WIX
TRUCK FILTERS FOR CARS™

Purchase Any
Two Filters
(Oil or Air)

And Receive A Free Wix Stacking Hat
(While Supply Lasts)

1450 W. Main St.
Lowell
897-9231

HOT LUNCH MENU WEEK OF DECEMBER 6, 1982

MONDAY
Italian spaghetti or goulash, garden salad, french bread w/p-nut butter, chilled fruits, milk.

TUESDAY
Chicken patty or swiss steak, mashed potatoes or rice w/gravy, buttered vegetable, rolls or bread w/p-nut butter, jello w/whip or fruit, milk.

WEDNESDAY
Cheeseburgers or corn dog, lettuce salad w/dressing, steamed corn, choice of cherry crisp, fruits or pudding, milk.

THURSDAY
Pizza w/meat and cheese or hot cheese sandwich, salad or vegetable, fruit juice, jello or pudding, milk.

FRIDAY
Red Arrow sub or chicken salad sandwich, pickles and potato chips, soup or salad, choice of fruits, milk.

Price of lunches to students includes milk. Elementary 70¢, Middle and Senior High 75¢.

Ippert

PHARMACIES

SALE STARTS NOW... ENDS IN 10 DAYS

CHRISTMAS DISCOUNT SALE

GRAN PRIX BATTERY/ELECTRIC TV/WEATHER AM/FM RADIO #320 • TV1 For Channels 2 Thru 6 • TV2 For Channels 7 Thru 13 • FM/AM Reception • 24 Hour Weather Reception OUR REG. PRICE \$29.95 SAVE \$8.00 21⁹⁵	KODAMATIC CHAMP INSTANT CAMERA Come in for a demonstration of the new Kodamatic Champ instant camera and we will give you \$5.00 off your purchase price on the spot. REG. PRICE 17.77 LESS YOUR DEMO BONUS 5.00 YOUR SPECIAL PRICE \$12.77	POLAROID FILM TIME ZERO SUPER COLOR 600 HIGH SPEED COLOR FILM YOUR CHOICE 7⁴⁹ EA.
--	---	--

COCA COLA TAB SPRITE 1/2 LITER 8 PACK \$1.99 PLUS DEPOSIT	1200 WATT COMPACT HAIR DRYER 12.99 VALUE LESS MFG. REBATE 2.00 YOUR NET COST 4⁹⁹	12" HOLIDAY CANDLES • Dripless • Smellless • Adds holiday warmth and cheer to your home 5pc VALUE 4:79⁹⁵	KODAK COLOR FILM YOUR CHOICE 110-24 EXP 126-24 EXP 135-24 EXP CHR DISC 15 EXP YOUR CHOICE
--	--	--	---

KELTON WATCHES MADE BY TIMEX Get Timex color and guarantee. Your choice of five great styles. 18.95 VALUE 9⁹⁹	Jupiter 5 Function LCD Men's & Ladies' Quartz Watch Features: Blank, Lightings 9.99 VALUE \$3⁹⁹	CHRISTMAS DISCOUNT COUPON LCD QUARTZ STICK-ON CLOCK 8.99 VALUE 2⁴⁹
---	---	--

FRITO LAY DORITOS NACHO CHEESE FLAVOR 2.29 VALUE Sale Price 1⁶⁹	EVEREADY ENERGIZER Of all the leading brands nothing outlasts the Energizer. AA 2 Pk 2.25 C 2 Pk 1.99 D 2 Pk 1.99 9 Volt Single Pk 2.99 LESS MFG. REBATE - 2.25 YOUR NET COST 2⁰⁰⁰	CHRISTMAS DISCOUNT COUPON STAINLESS STEEL LCD QUARTZ PEN WATCH 11.95 VALUE Displays hours, minutes, seconds, month and date. Uses Paper-rite. \$3⁹⁹
---	--	--

CENTURION FIRE AND SMOKE DETECTOR 19.99 VALUE LESS MFG. REBATE - 3.00 \$7⁹⁹	PEE STREZZA ELECTRONIC PHONE Push button dialing. In case of emergency, dialing 911 is automatic. Features include: 12 speed dialing, 12 speed redialing, 12 speed search for numbers. 29.99 VALUE LESS MFG. REBATE - 10.00 18⁹⁹	12 oz. Spillproof Insulated COMMUTER CUP Drip! Tilt! Knock it over. It won't spill or leak. Push button opening for drinking. Great for trips in car, plane, boat or bus. 3.49 VALUE 99⁹⁵	TOMYTRONIC™ Pac Man ELECTRONIC GAME BY TOMY Cheese eater or pin, it's more fun than ever. To make Pac Man and his friends, you play Tomytronic Pac Man. You eat the monsters before the monsters eat you. Ages 7 and up. Uses 4 "C" batteries. Not included. 48.99 VALUE 36⁸⁸
---	---	---	---

40 PC. SOCKET WRENCH SET Metric & SAE Super Special \$3⁹⁹	Foley 7 PIECE SILVERSTONE™ COOKWARE SET 10 Qt. Covered Sauce Pan 39.95 VALUE 2 Qt. Covered Sauce Pan 19.95 VALUE 3 Qt. Covered Dutch Oven 29.95 VALUE 10 Fry Pan 19.95 VALUE Dutch Oven Cover 19.95 VALUE Fry Pan Pan 19.95 VALUE 19⁹⁹	Cricket "KEEPER" WITH THE CRICKET DISPOSABLE BUTANE LIGHTER 3.60 VALUE LESS MFG. REBATE - 1.00 2.60	NEW from No nonsense "SOCK SENSE" SOCKS 100% Cotton. 100% Polyester. 100% Nylon. 100% Wool. 100% Rayon. 100% Silk. 100% Laces. 100% Sport & Casual. 100% Ladies' Sport & Knee H's. UP TO 2.09 VALUE LESS MFG. REBATE - 3.50 000	Regale CHOCOLATE CHIPS 12 OZ BAG Rich chocolate for holiday baking. 1.49 VALUE 79⁹⁵
--	--	--	---	---

Make your best ones big ones! Order enlargements today. COLOR ENLARGEMENTS 5" x 7" 8" x 10" 99c \$2.50	CELLO TAPE 12 x 800 1.00 VALUE 4:100	1000 STRANDS 18" CHRISTMAS ICICLES Flameproof • Lightweight • The Finishing Touch To Your Tree 1.00 VALUE 3:100	PKG. OF 25 CHRISTMAS BOWS • The perfect gift for Christmas decorations. 1.19 VALUE 59⁹⁵	26" CHRISTMAS GIFT WRAP • Heavyweight paper 25 sq. ft. • Fun and fast to use. 12 sq. ft. shows each for best selection. 1.49 VALUE 69⁹⁵	100 SQ. FT. CHRISTMAS GIFT WRAP 3.99 VALUE 2⁵⁹
---	---	--	---	--	---

SHOP THESE AND DOZENS OF OTHER GREAT BUYS IN OUR BIG SIX PAGE FLYER OUT THIS WEEK!
WATCH FOR YOURS OR PICK UP A COPY AT THE STORE

BUSINESS DIRECTORY

897-9261

TOWING
SERVING
ADA • CASCADE • EAST GRAND RAPIDS
FOREST HILLS • KENTWOOD • SUBURBAN G.R.
• Complete Auto Repair
• Tune Ups • Brakes
• Starters • Alternators
• Mufflers
CASCADE HILLS SHELL
949-9605
Call 949-1823

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

3906 Murray View Phone 691-7044
Lowell, MI 49331
Grays Custom Upholstery
Flown South for the Winter
See You in the Spring!!
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

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

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
Bruce Munroe

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

AUTO PARTS & ACCESSORIES

Free Stylin' Signs
SIGN PAINTING
AIRBRUSH PAINTING
GLASS AND MIRROR ETCHING
LETTERING - TRUCKS VANS ECT
YVONNE FREE Artist
13946 28th St
Lowell, MI 49331
616-897-6324

BIG D AUTO TRIM
GOT YA COVERED
AUTO UPHOLSTERY - VINYL TOPS
• Car Covers
• Tonneau Covers
• Boat Seats Recovered
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.

FREE Atari Vido System with T.V. Rentals
Rent-A-center
Free Delivery - Complete Service
Rent-A-center 949-7393
2889-A 28th St. SE Grand Rapids
in the Ridgemoor Center

Antique Restoration
Seat caning, furniture stripping, refinishing, repairing, cabinet work. FREE estimates.
Pick up and delivery
Lowell 897-6315

RENT YOUR SPACE IN THE BUSINESS DIRECTORY TODAY!!
897-9261

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.

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

In The Service

Marine Pvt. Roy K. Wright, son of Richard H. and Roselyn M. Wright of 6569 McKendry Road, Saranac, Mich., has completed recruit training at the Marine Corps Recruit Depot, San Diego.

During the 11-week training cycle, he learned the basics of battlefield survival. He was introduced to the typical daily routine that he will experience during his enlistment and studied the personal and professional standards traditionally exhibited by Marines.

He participated in an active physical conditioning program and gained proficiency in a variety of military skills, including first aid, rifle marksmanship and close order drill. Teamwork and self-discipline were emphasized throughout the training cycle.

Airman Susan K. Boike, daughter of Carl H. and Loretta E. Boike of 5452 Lincoln Ave., Saranac, Mich., has been assigned to Sheppard Air Force

Base, Texas, after completing Air Force basic training. During the six weeks at Lackland Air Force Base, Texas, the airman studied the Air Force mission, organization and customs and received special training in human relations.

Susan K. Boike

In addition, airmen who complete basic training earn credits toward an associate degree in applied science through the Community College of the Air Force.

The airman will now receive specialized instruction in the medical services field. She received an associate degree in 1981 from Lake Superior State College, Sault Ste. Marie, Mich.

Happy Birthday...

DECEMBER 2: Christian Wieland, Dwight A. Frey.
DECEMBER 3: Rick Kline.
DECEMBER 4: Susan Hall, Greg Caldwell, Earl King.
DECEMBER 5: Sally Blasher, Doris Serne.
DECEMBER 6: Jim Comstock, Nancy Comstock.
DECEMBER 7: Kathy Noskey.

Women of the Moose plan X-Mas party

Co-workers will gather on the evening of Monday, December 13th, for the annual Christmas party for the Women of the Moose, Chapter 1388. The party will be held at the Moose club on Main Street.

A short business meeting will be held at 6 P.M., followed by a potluck dinner at 7 P.M. An exchange of gifts and other entertainment has been planned for later in the evening.

All members are urged to attend. Please bring a dish to pass, a \$3.00 gift to exchange and a white elephant item, wrapped.

REMINDER: The chapter night meeting will be held on Monday, December 6th, at 8 P.M. The meeting is the responsibility of the Social Services Committee, Sue Wester, Chairman. Committee members are: Janet Bovee, Renay Bruinkool, Emily Zengri, Marilyn Hendrick, Ruth Hyde, Elsie Lasausky, Betty Datema, Gladys Alexander, Lorna Emelander, Glyda Young and Marian Schneider. Also on the committee are Virginia Souser, Shirley Lance, Dorothy House, Greta Kettner, Sandra Smith, Helen DeMull, Margie Noyes, Elizabeth Risker, Elizabeth Longway and Mary Shores.

New brochure to help car buyers

"When You Decide to Buy Your Next Vehicle", a Department of State publication to help prospective car buyers, is just off the press. Secretary of State Richard H. Austin announced today.

The brochure, designed by the Bureau of Automotive Regulation, offers tips on purchases agreements, financing, insurance, rustproofing, completing the sale and maintaining the car after purchase.

Distributed by all Secretary

of State branch offices, the pamphlet is also available by writing to the Bureau of Automotive Regulation, Lansing, 48918, or by calling the Bureau's toll-free number - 1-800-292-4204. In Wayne, Oakland and Macomb counties, the toll-free number is 357-5108. Austin also reminded vehicle owners who may have problems with automotive repairs or purchases that they can obtain information on their rights and file complaints on the toll lines 24 hours a day.

HOMESPUN DEVOTIONS

by Pauline E. Spray

That we... might serve him without fear, in holiness and

righteousness before him all the days of our life (Luke 1:74, 75). Probably every woman and girl secretly would like to be beautiful. When I was a youngster I used to go around the house with my finger nails jabbed into my cheeks trying to make dimples. Dimples, I thought, would make me pretty.

Every individual has not been granted physical comeliness, but every earnest Christian can be "beautiful within."

Isaiah saw the Lord sitting on the throne, high and lifted up. Above His throne stood the seraphims crying, "Holy, holy, holy, is the Lord of hosts: the whole earth is full of His glory." When giving instructions to Moses concerning Israel, the Lord commanded, "... And be ye holy, for I am the Lord your God." And Jesus said, "Blessed are the pure in heart."

The individual who seeks God with all his heart and soul has been promised "righteousness from the God of his salvation." His life will be overflowing with love, the mark of true holiness, and the Holy Spirit will make him "beautiful within."

Prayer: Dear Lord, Thou hast provided a way whereby I can be "beautiful within." Cleanse away all defilement from my heart, and fill me with Thy divine love. Amen.

Give me, Lord, the mind of Jesus.

Make me holy as He is. May I prove I've been with Jesus.

Who is all my righteousness. J.H.

A watermelon is about 92 percent water.

Coming Events

WED., DEC. 1: Christmas Craft Workshop. Parents and children 4 yrs. and older are invited to attend the workshop at the Kent Co. Library Alto Branch on Wed., eve Dec. 1 at 7:00 to make Christmas decorations and wrappings for gifts. This workshop will be conducted by April Curtiss and Marlene Whitman. All materials are furnished and there is no charge for this program. We do ask that you register for this program in advance by stopping by the library or calling 868-6038.

DEC. 1, 2 and 3: Camp Fire girls will be accepting your donations of commercially canned or packaged foods at tables at Eberhard's. The collected items will be displayed on the Camp Fire float in the Lowell Santa Claus parade and then will be divided between the Moose for Christmas baskets and ACCESS-6 (All County Church Emergency Service System), which keeps food banks stocked and handles distribution when calls for help come in. One such "Bank" is located at the Lowell United Methodist Church.

THUR., DEC. 2: Country Store Bazaar from 10 a.m. to 7 p.m. Salad bar (assorted salads) and soup luncheon from 11 a.m. to 2 p.m. \$3.50. Ala Carte \$3.00. Salad, 50¢; Soup, Children 5 and under one half price. Spaghetti dinner 5 p.m. to 7 p.m. \$3.00 Adults, \$2.50 Sr. Citizens, \$1.50 Children under 12. Free children 5 years and under \$10.00 family. Plus an array of home made baked goods, jams and candies, packaged to use yourself or give as gifts. Also hand-crafted items. Congregational Church of Lowell, 404 N. Hudson.

THUR., DEC. 2 and 3: Lowell Medical Care Center is having a Christmas Bazaar from 10 to 4 in the activities room. Any St. Mary's Parishioner wishing to donate baked goods or handmade items are asked to drop them off at the Center, the Church or Phyllis Lessons before Dec. 2.

THUR., DEC. 2: Vergennes Co-Operative Club will meet at Schneider Manor at 12:30 P.M. for a catered lunch, prepared and served by Ellura McPherson. Cost \$2.50 per person. Hostesses: Orpha Chaterdon, Margaret Ford and June Wittenbach. Sponsor: Carrie Groenenboom. Program: "Christmas" by Carol Briggs. Guests are welcome. Please have reservations in by November 30. In place of the traditional gift exchange, members are asked to bring a donation of food, money or clothing for Access 6 instead.

FRI., DEC. 3: Church Women United of Grand Rapids invites you to a very Special Christmas Musical Program, starting at 9:30 A.M.

SAT., DEC. 4: Kids Only Shopping at the VFW Post 8303, East Main Street. Sponsored by the Auxiliary will be held from 11 A.M. - 2 P.M. Come on in all you "kids" and get your Christmas shopping done. Lots of things to choose from, also homemade items.

SAT., DEC. 4: St. Charles Parish Greenville Christmas Craft Bazaar from 10 A.M. to 4 P.M. 2 floors of quality craft, also an antique room. Lunch.

SAT., DEC. 4: Lowell Masons and Eastern Stars are

sponsoring a fish fry in the Lowell Masonic Temple. Serving Family style from 5 P.M. to 7 P.M. Adults \$3.75; Children under 12 \$1.00.

DEC. 4, 11, and 18 - Saturdays The Chaffee Planetarium of the Grand Rapids Public Museum presents a holiday sky show designed especially for young children.

"The Christmas Star" offers a brief description of that all important star and includes a sing-a-long and a flying Santa. Adults are asked to accompany the children.

Showtime is 1:30 P.M. Admission is \$2 for adults and \$1.50 for children of all ages and senior citizens. In addition, this children's sky show will be repeated during the Christmas school recess, December 27 through 30 at 11 A.M.

DEC. 6: St. Mary's Altar Society Christmas party will be held at 7:30 P.M. at St. Mary's School. There will be an under \$3.00 Gift exchange.

WED., DEC. 8: The Lowell Women's Club will meet in Schneider Manor at one o'clock P.M. with Louise Schneider as sponsor. The program will feature the Lowell High School Choir with a program of Christmas music. There will also be an auction of Christmas baked goods.

DEC. 9: Pizza and Subs! The Lowell Area Jaycees and Jaycettes are holding their annual pizza and sub sale. The choice of Pizzas include cheese, pepperoni, sausage, or deluxe and are selling for \$3.00 each. For more information call Beth Acre at 897-6851 or Starl Randall at 897-9543.

THUR., DEC. 9: Lowell 7th and 8th grade Choir is having their annual Christmas Concert starting at 7:30 under the direction of Roger MacNaughton

FRI., DEC. 10: The Girls Varsity Club is sponsoring a spaghetti dinner in the high school cafeteria between 5:00 and 8:00 p.m. Tickets available at the door. Proceeds will go the Athletic Program.

SUN., DEC. 12: The Knights of Columbus will be having a first degree ceremony and meeting at 1:00. Any practicing Catholic men interested in joining or hearing more about the Knights, please call John at 897-6358.

SUN., DEC. 12: The Lowell Area Arts Council sponsors a special puppet-actor presentation "Junk" by Underground Railway, touring actors and puppeteers. The presentation, for families, has a special theme of giving, perfect for the holiday season. 3 P.M., Lowell Middle School, 750 Foreman Road, \$5 adults, \$2 students and pre-schoolers.

MON., DEC. 13: The Golden Swingers will have their usual Christmas party at Schneider Manor. Potluck dinner at 12 noon. Bring own service and a dish to pass. Coffee furnished. The Children of St. Mary's school will put on the Christmas program. All welcome.

TUE., DEC. 14: The December Regular Meeting of the Lowell Masonic Lodge will be held at 7:30 P.M. Following this meeting, about 8:30, friends and relatives are invited to the Public installation of officers for 1983. John Ludwig will present a slide illustrated program of his trip to China this past summer. Refreshments will follow.

TUE., DEC. 14: Regular Knights of Columbus meet-

ing changed for this month. See Dec. 12th note.

THUR., DEC. 16: The Lowell Middle School Band will have their Christmas Concert at 7:30 at the Middle school. 7th grade band under the direction of Robert Rice and 8th grade band under the direction of Roger MacNaughton.

SUN., DEC. 28: Knights of Columbus Meeting 7:30 P.M. at St. Mary's School.

FRI., DEC. 31: The New Years Eve Dance: The Lowell Knights of Columbus and

St. Marys Parish activities committee invite you to enjoy live music by Allens Tag Alongs, hor d'oeuvres, lunch, beer, setups. Everyone welcome...champagne at midnight...at St. Mary's School from 8:30 until 7? Reservations must be in by Dec. 19th Call 897-8797 \$25.00 per couple.

JANUARY 1983-JUNE, 1983: Steak Dinner 4-8 P.M. and Dance 8-12? every 3rd Saturday of the month. VFW Post 8303, 307 E. Main St., Lowell, MI.

NOW OPEN OAK RIDGE INN

Just East Of Lowell on M-21 • 897-9606

...Country Western Music...

Featuring...
Nighthawk Band

Wed.-Sat., 9:30pm-1:30am
Sun., 7:30pm-11:30pm

HAPPY HOUR:
Mon.-Fri., 4pm thru 7pm

Are You Stuck For
Gift Ideas ???

NO NEED TO BE!
WE HAVE SHOES & BOOTS
FOR THE ENTIRE FAMILY!

-AND A-

GIFT CERTIFICATE
is so easy to give and the
gift so perfect for anyone

ANDERSON Family Shoes

"Your Family Shoe Store"
Everything in footwear for the entire family.
209 E. Main Street • Lowell • 897-5611
HOURS:
Mon.-Fri. 9am-6pm • Sat. 9am-5:30pm

ATTEND SERVICES			
MISSIONARY CHURCH 10501 Settlement Ph. 897-7185 Sunday School 9:45 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	WHITNEYVILLE CHURCH OF JESUS CHRIST UNDENOMINATIONAL 4935 Whitneyville Rd. Ada 49301 Sunday Morn. Worship Service 10:00 A.M. Sunday School 11:00 A.M. Sunday Evening Service 6:00 P.M. Wed. Evening Prayer Service 7:30 P.M. Challenger's Youth Group, Wed. 7:30 P.M. PASTOR JAMES GROENDYK	ADA CHRISTIAN REFORMED CHURCH 7152 Bradford St., S.E. 676-1698 REV. ANGUS M. MACLEOD Morning Worship 9:30 A.M. Sunday School 11:00 A.M. Evening Worship 6:00 P.M.	ADA COMMUNITY REFORMED CHURCH 7227 Thornapple River Dr. 676 1032 Pastor: JERRY L. JOHNSON Morning Worship 10:00 A.M. Sunday school 11:20 A.M. Evening Worship 6:00 P.M. WE INVITE YOU TO MAKE THIS COMMUNITY CHURCH YOUR CHURCH HOME. WELCOME TO ALL
BETHANY BIBLE CHURCH 3900 East Fulton REV. RAYMOND E. BEFUS Morning Worship (Broadcast 10 A.M. WMAX 1470) 9:50 A.M. Sunday School 11:15 A.M. Evening Service 6:00 P.M. Wednesday Service 7:30 P.M.	CALVARY CHRISTIAN REFORMED CHURCH OF LOWELL 1151 West Main Street - 897-9841 REV. RICHARD VANDEKIEFT Worship Service 10 A.M. & 6 P.M. Sunday School 11:15 A.M. Supervised Nursery During All Services	FIRST BAPTIST CHURCH OF ALTO Corner of 60th Street & Bancroft Avenue Sunday School 10:00 A.M. Morning Worship 11:00 A.M. Jr.-Sr. High Young People 6:30 P.M. Evening Worship 7:00 P.M. Wednesday Bible Study 7:00 P.M. REV. GEORGE L. COON 868-6403 or 868-6912	GALILEE BAPTIST CHURCH OF SARANAC Corner of Orchard & Pleasant Early Service 8:30 A.M. 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
FIRST UNITED METHODIST CHURCH OF LOWELL 621 E. Main Street 897-5936 Morning Worship 8:30 A.M., 9:45 A.M., 11 A.M., 9:45 A.M. Church School 9:45 A.M.	GOOD SHEPHERD LUTHERAN CHURCH 2287 Segwun, S.E. Lowell, Michigan Service 10:30 A.M. Sunday School 9:15 A.M. JOSEPH FREMER, PASTOR 897-8307	REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS 8146 68th ST., S.E. Alto, MI. HIGH PRIEST DIRK VENEMA 868-6292 Church School 9:45 A.M. Worship Service 11:00 A.M. Midweek Prayer Service 7:30 P.M. Evening Worship Service 7:00 P.M.	SARANAC COMMUNITY CHURCH (United Church of Christ) 125 Bridge St., Saranac, MI. DIAL-A-PRAYER - 642-9659 Morning Worship 10:00 A.M. Sunday School 11:15 A.M. THE REV. EDWIN MENDENHALL 642-6322
ST. MARY'S CATHOLIC CHURCH 402 N. Amy MSGNR. JAMES MORAN NEW HOURS Saturday Mass 5:30 P.M. Sunday Mass 9 & 11 A.M.	TRINITY LUTHERAN CHURCH (LCA) 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	VERGENNES UNITED METHODIST CHURCH 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"	FIRST BAPTIST CHURCH OF LOWELL 2275 West Main Street Sunday School 9:45 A.M. Morning Worship 11:00 A.M. Jr. High Youth Group 5:30 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

United Community Bank and all of its facilities will close at noon on December 24, 1982 and reopen for regular business on December 27, 1982.

We will close at 3:00 P.M. on December 31, 1982 and reopen for regular business on January 3, 1983.

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

Reserved tickets are on sale for the VFW Day at Stadium Arena, January 8, 1983 for the 6 P.M. game between Kenowa Hills and West Catholic. 8 P.M. will bring on East Grand Rapids vs. Catholic Central. The latter two teams will no doubt come together like a pair of charging bulls, HEAD ON. See the VFW Flag and Honor Guards from various posts between games. Also the Kent County winner of the "Voice of Democracy" contest will be a brief speech between games. This is a non-profit venture.

permitted by the Greater Grand Rapids Hockey Boosters Association, proceeds to support High School Hockey. Buy Reserve Tickets at: Creston VFW, 1535 Monroe N.W. 3-11 P.M. Old Kent VFW, 557 Eleventh Street, N.W. 3-11 P.M. Lowell VFW, 307 E. Main Street, Lowell 3-11 P.M. Sections 4 and 5 (mid-ice, east side) reserve for VFW Day. Tickets: \$2.50 Help support High School Hockey. Olen Miller, Sr.

Hendrick-Clark Wed

Mr. and Mrs. Bernard Allen Clark

On Saturday, September 4, Beth Anne Hendrick and Bernard Allen Clark exchanged vows at the St. Mary's Catholic

Church, with Monsignor James P. Moran conducting the ceremony.

Parents of the bride are Mr. and Mrs. Wayne L. Hendrick, of 13625 36th, Lowell. Mr. and Mrs. Robert L. Clark, of 4724 Morse Lake, Lowell, are parents of the groom.

Maid of Honor was Tracy Nead, friend of the bride. Bridesmaids were Lisa Huver, friend of the bride, Barbara Beuschel, cousin of the bride, and Diane Kazmierski, sister of the bridegroom.

Mike Alderink, friend of the groom, served as Clark's best man. Groomsmen were Brian Hendrick and Brad Hendrick, brothers of the bride, and Michael Kazmierski, brother-in-law of the bridegroom.

Following the wedding, a reception was held at Deer Run Golf Club, with Mr. and Mrs. Mike Clark acting as Master and Mistress of Ceremonies.

The couple has resided in St. Joseph, Michigan, since returning from their honeymoon.

cozy corner
 By Roger Brown

I am gaining a reputation among my family and friends as a fair to middling oriental chef. I have prepared multiple course dinners on several occasions, with my oriental pepper steak and beef and pea pod recipes always getting rave reviews. But it's my Cantonese egg rolls that really knock 'em dead.

So, when Thanksgiving rolled around this year a number of my in-laws instructed me to bring a double batch of egg rolls to the family feast. This feast is turning into quite an international affair by the way. My mother-in-law provides the traditional American turkey, a sister-in-law brings Dutch apple pie, my wife makes Swedish meatballs, and when we throw in my Cantonese egg rolls, we're getting quite a mix. There are still two more sisters-in-laws, to which tacos and lasagna will be assigned next year.

I got into this oriental cooking bit two or three years ago when I received a wok as a gift. The oriental food lovers in the family knew what they were doing when they bought that one. There is one big problem with being an oriental chef in Lowell though. Since I am probably the only one in the area, the local grocery stores aren't big on stocking a supply of pea pods, ginger root, chinese cabbage and egg roll wrappers. This can mean burning up the roads to and within Grand Rapids in search of needed ingredients.

We had some friends over for one of my dinners a couple of years ago and that afternoon I went to one of the local groceries for frozen pea pods, which I had always been able to find in the past. To my horror, with dinner only a few hours away, I was told they didn't carry them anymore. I chased the full length of 28th Street, stopping at D&W, Hamady and Meijer's with no luck. I finally found a few, but not enough for the recipe, at an oriental supply store way over by 28th and US131. I kept looking, and finally found a few more at the Meijer's store at Michigan and Fuller. Now if that isn't the scenic tour of Grand Rapids, I don't know what is.

The in-laws have their Thanksgiving feast on the Saturday after Thanksgiving to avoid conflicts with the various outlaws, or vice versa. So Saturday morning I set about making my egg rolls, confident that all the ingredients were at hand. I browned the pork, chopped the shrimp, chopped and stir-fried the cabbage, celery scallions, threw it all together, added the spices, and began rolling those scrumptious little things up in the wrappers. I got about half way through, opened my second package of wrappers, and discovered that they were moldy. I hopped into the car and was off on another quest. Luckily D&W in Cascade had one package left, and I was spared another tour of the city. I got home just in time to finish the egg rolls, grab a quick shower and head out to the feast.

If you think you might enjoy a form of cooking that involves a little sight-seeing on the side, then I highly recommend that you order a wok and a cookbook for Christmas, and have at it.

Sand dunes make up only about an eighth of the Sahara.

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

WHIPLASH! IT IS SERIOUS!

THE SPINE IS YOUR LIFE LINE STRONG BUT SENSITIVE

Virtually every auto accident causes neck or lower back injury. Watch for these danger signals:

- 1 HEADACHES • DIZZINESS
- 2 IRRITABILITY
- 3 NERVOUS TENSION
- 4 PERSONALITY CHANGES
- 5 NECK & LOWER BACK PAIN
- 6 ARM & SHOULDER PAIN OR NUMBNESS
- 7 NAUSEA
- 8 INDIGESTION

Pain pills and muscle relaxants simply cover up the symptoms. Do something about the cause!

Lowell Chiropractic combines the most modern equipment and techniques with highly trained professionals specializing in nerve and spine rehabilitation. You don't have to live with pain! Call today for a consultation. Your auto insurance pays for your treatment.

LOWELL CHIROPRACTIC OFFICE

Dr. J.B. WELLMAN, DR. LINDA WILLIAMS
 CHIROPRACTORS

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

Photo Portrait

GIFT CERTIFICATES from MODERN PHOTOGRAPHICS

15% Off Now Thru Christmas

MODERN PHOTOGRAPHICS

LAKE ODESSA IONIA LOWELL
 938 4th Ave. 438 W. Main St. 104 W. Main St.
 Lake Odessa - 374-7337 527-3380 Lowell - 897-5606

Jaycee Family Week - Nov. 29th

clinitemp
 frog prince bath thermometer
 Temperature's Right when the Heart Lights

The week of Nov. 29th is Jaycee Family Week. As part of the observance of family week, the Lowell Jaycees will be making available to area residents the special frog prince childrens bath thermometer to help prevent burns by scalding.

Saranac Honor Roll

- 1st Quarter - 1982-83 SENIORS**
 All A's
 Tony McCaul, Jean White, Bill Williams.
 A's & B's
 Becky Borup, Kris Cantu, Kris Clouser, Kim Coulson, Julie Emelander, Sheri Fahmi, Dan Fielden, Cindy Geiger, Mary Goss, Christi Grieves, Cindy Johnston, Becky Jorgensen, Marylou Mulder, Laura Rickert, Dan Simmons, Heidi Smith, Kim Sweet, Teresa White, Brenda Wiczorek.
 A's B's & I-C
 Todd Chipman, Sonja Donovan, Bonna Ellison, Dean Gage, Ivar Grenness, Jill Hendrick, Karen Myers, Don Shoen, Scott Wight.
- JUNIORS**
 All A's
 Selma Stahl.
 A's & B's
 Scott Bauman, Shelli Block, Lisa Kingsley, Dawn Leslie, Craig Lowetz, Angie Reagan, Tim Simmons, Karen Vargo.
 A's, B's & I-C
 Doug Hotchkiss, Carol Moore, Esther Mutchler, Holland Opdycke, Judy Overbeck, Ami Possehn, Laurie Sible, Wridget Teaker.
- SOPHOMORES**
 All A's
 Brenda Longwell, Stacy Sachsen, Kathleen Seilder, Becky Simmons.
 A's & B's
 Bart Denny, Debra Fawley, Michelle Harrington, Colleen Jackson, Eric Jorgensen, Eric MacDonald, Denise Meyers, Beth Mutschler, Jess Mutschler, Janet Ogle, Dawn Potter, Colleen Rose, Jill Sage, Kelly Weeks.
 A's, B's & I-C
 Donna Boike, Don Kronewitter, Laura Lepien, Julie Pritchard, Steve Scheid.
- FRESHMEN**
 All A's
 Marcia Davenport, Doug Eddy, Brian Hopkins.
 A's & B's
 Lisa Fisher, Susan Geiger, Krista Keskey, Stephanie Longwell, Blaine Lowetz, Christi Melle, Angie Smit, Terry Smith.
 A's, B's & I-C
 Suzette Flugler, Tanya Garofalo, Clark Harrington, Lyn Renwick, Russ Tiejema, Tina Visser.
 8th Graders
 All A's
 Lyn Burton, Leo Garofalo.
 A's & B's
 Adam Bergeron, Mark Bul-

American Red Cross offers class

The Kent County Chapter of the American Red Cross has developed a schedule of evening first aid classes for persons interested in taking Red Cross Multi-media First Aid training. The seven-hour course will be offered on two Monday evenings each month for the next five months starting December 6. Each class session will meet at the Red Cross chapter building, 1050 Fuller, N.E., from 6:30 P.M. to 10:00 P.M. "The Multi-media First Aid course has always been available during the daytime," said Bud Baxter, chairman of First Aid training for the Kent

County Red Cross, "but we saw a need to hold evening classes for those persons who couldn't participate during the day." The Multi-media First Aid training course meets OSHA and MIOSHA requirements. "In order to schedule enough volunteer instructors and Resuscitannies, it is necessary for interested persons to register in advance," said Baxter. There is a \$10.00 cost for books and materials which is payable at the time of registration. To register for the first aid training, call Red Cross Safety Services, a United Way service, at 456-8661.

ARE YOU A PARENT . . .

whose kids think that Christmas has more to do with Santa Claus . . . than with God's Gift to us—Jesus Christ?

If so, they need to hear more about God and what God did for humanity at Christmas.

Put yourself and your family in the situation where you can hear God's side of the story—in church.

This Advent message brought to you by The First Congregational Church of Lowell Hudson and Spring Streets

CURTIS CLEANERS THIS WEEK'S SPECIAL

PANTS \$1.79

Offer Expires: **December 6, 1982**

Drive-thru service now available!

EXTRA SPECIAL 10% OFF ON ALL LEATHERS & SUEDES

Cleaner's Hours:
 Mon. - Fri. 7:00am - 9:00pm Saturday 7:00am - 7:00pm

Now Available Sunday Drop-Off & Pickup

Our Experts Clean Your Suedes & Leathers Now!!

COIN-OP LAUNDRY - CAR WASH FAMILY GAME ROOM

1410 W. MAIN LOWELL
 897-9809

BUY NOW FOR CHRISTMAS

Hey Kids! Santa's COLORING CONTEST...

Pick up your Coloring Form at the checkout.

Prizes awarded in Age Groups:

- 3-5 Years •
- 6-9 Years •
- 10-12 Years •

SANTA SAYS

HOLIDAY HOURS:
 Monday - Friday 9 - 8
 Saturdays 9 - 6

Have Your Picture Taken With Santa!

Santa will be in our Store after the Parade on Sat., Dec. 4th from 3-5pm Also on Wed., Dec. 8th from 6-8pm Pictures by... Modern Photographics

Shop Early For Best Selection

LAMBERT VARIETY

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

We Have A Huge Selection Of Toys!

THE CLASSIFIEDS
HAVE SOMETHING FOR EVERYONE
 897-9261
 Grand Valley
 Ledger

Legal Notices

STATE OF MICHIGAN
 IN THE CIRCUIT
 COURT FOR THE
 COUNTY OF KENT
 Case No. 82-48503-DO
**ORDER FOR PUBLICA-
 TION**

Leila Keller, SSN: 367-40-3305 Plaintiff, vs. Michael P. Keller, SSN: Unknown, Defendant.

At a session of said Court held in the Hall of Justice, City of Grand Rapids, Kent Co., Michigan on this 18 day of November, 1982. Present: Honorable Roman J. Snow, Circuit Court Judge.

On November 18, 1982 an action was filed by Leila Keller, Plaintiff, against Michael P. Keller, in this Court for an Absolute Divorce and for such other relief as the Court may deem equitable in the premises.

IT IS HEREBY ORDERED that the Defendant, Michael P. Keller, shall answer or take such other action as may be permitted by law on or before February 20, 1983. Failure to comply with the Order will result in Judgment by Default for an Absolute Divorce and for such other relief as demanded in the Complaint filed in this Court.

Roman J. Snow
 Circuit Judge

Examined,
 Countersigned and
 Entered by:
 M.A. Diedrick,
 Deputy Clerk

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: Clifford Cryster
 Hearing: Dec. 22, 1982 at 10:00 a.m.
 Petitioner: Barbara Bush

Child: Elizabeth Taylor
 Hearing: Jan. 4, 1983 at 11:00 a.m.
 Petitioner: Maryann Podojak

Child: Barbara King
 Hearing: Jan. 3, 1982 at 4:00 p.m.
 Petitioner: Patricia Parish

Dated: November 24, 1982

JOHN P. STEKETE
 JUDGE OF PROBATE

Publication in the Grand Valley Ledger at least one week prior to the hearing date is ordered.

Our only bachelor President was James Buchanan.

P-3-6

**LOWELL TOWNSHIP
 TAX NOTICE**

Taxes are due and payable in the Township of Lowell between December 1, 1982, and February 15, 1983.

I will be at the Lowell Township Hall 2910 Alden Nash Avenue, S.E., on Thursdays and Fridays between 9 a.m. and 5 p.m. beginning December 1.

Dog licenses are due and payable January 1, 1983, current certification of vaccination is required.

Assistance will be provided Senior Citizens and Veterans for the Michigan CR1040 Homestead Tax Forms. Phone 897-7600.

Anyone desiring to register for voting may also do so at this time.

Doris Boyd,
 Lowell Township Treasurer
 C4-5

WHAT IS CHRISTMAS?

The whimsy of toyland . . .
 A holiday meal . . .
 A time of worship . . .
 A prayer for peace . . .
 A gift from the heart . . .

THE SALVATION
 ARMY

Reduce The Tax Bite.

**Tax-Deferred
 Variable Rate
 IRA**

With an IRA account you can tax shelter up to \$4000 if you're a working couple and \$2000 for individuals. So you accumulate more and reduce your taxes now when you need a tax break most and the interest earned is also tax sheltered until retirement. Variable Rate IRA account has a term of 18 months. Interest rate changes weekly and is compounded quarterly. Additions can be made without extending the maturity date. Minimum opening amount is only \$25.

**Tax-Deferred
 Fixed Rate
 IRA**

You can tax shelter up to \$4000 if you're a working couple, and \$2000 for individuals. So you accumulate more and reduce your taxes now when you need a tax break most and the interest earned is also tax sheltered until retirement. Fixed Rate IRA term is 18 months. The interest rate is established when this account is opened and remains in effect for the full term of the account. Interest is compounded quarterly. Additions can be made without extending the maturity date. Minimum opening amount is only \$25.

**Tax Free
 All Savers**

With All Savers, the first \$2000 of interest income for couples filing joint returns (\$1000 on separate returns) is tax-free. The term is just one year. Minimum deposit is \$500. Not available after December 31, 1982.

Federal regulations impose a substantial penalty for early withdrawals from certificates accounts. Your accounts are insured to \$100,000 with FSLIC.

UNITED FEDERAL SAVINGS

a division of **GREAT LAKES FEDERAL SAVINGS**

60 Statewide Offices To Serve You - Member FSLIC

Pictured are members of the community education art class taught by Karen Lambert.

Know all financial obligations before using job or real estate agencies

(Prepared by the Michigan Association of Certified Public Accountants)

Hunting for a job or a place to live? Chances are you can find an agency to help you. These agencies can save you time and money, however, they can be costly, and the results are not always certain. So investigate before you sign an agreement.

Employment agencies profit by charging a fee for each position they fill. Your first task is to discover what the fee is, who pays it and if it guarantees you a satisfactory position. Between eight and 10 thousand private employment agencies, recruiters, search firms and placement offices operate as private businesses. Their fee is either "employer paid," "applicant paid," or, in some cases, a "negotiated fee" where the payment is decided between you and the employer.

Generally, the fee for a clerical post averages one month's salary, although it could be as low as a week's pay. Since an agency makes money only when they fill a position, they're leary about advising you to turn down a job offer. Therefore, CPAs suggest you ask what your obligations are if you take a job but leave before an agency is paid. If either you or your employer decides you aren't right for the position, you could be required to pay the fee yourself.

You can help ensure that you will be properly placed by checking out agencies in advance. Since agencies specialize in certain types of employment, check their listings and ask where their

heaviest placement contacts are.

If you're seeking employment at the executive or management level, for a job that pays more than \$25,000, you're probably better off sticking to executive search firms. Their fee, which can be 30 percent of annual salary, is usually paid by an employer. CPAs note that if you have to pay a fee to find a new job in your regular line of work it might be tax deductible. If you move a certain distance to take a new position and must engage a real estate broker to help you either buy or sell your home or find an apartment, this fee, is deductible up to a certain limit. However, if your employer pays this fee, it could be taxable income.

Real estate brokers who specialize in apartment finding often stipulate that they get paid whether you find an apartment through them or through a lead they originally gave you, whether they actually showed you the apartment or not. Brokers fees are usually one or two months rent.

While such "application" fees are legal, you might ask if they are refundable if you don't get the apartment or if you change your mind about renting. Be cautious if your broker insists on payment before you are approved by the landlord.

When you sign a contract for services, find out what the fee is and if the contract prohibits you from using more than one agency simultaneously. Also keep records of fee payments and copies of contracts you sign.

**NOTICE
 OF PUBLIC HEARING**

City of Lowell, Michigan
 301 East Main Street
 Lowell, Michigan 49331

Notice is hereby given that in accordance with Act 207 of Public Act of 1921, a public hearing will be held on Monday, December 20, 1982, at 8:00 P.M. at the Municipal Offices by the Lowell Board of Zoning Appeals.

This hearing is called to consider a variance in the Lowell Zoning Ordinance pursuant to Ordinance NO. 22, which was the zoning ordinance in effect prior to the new zoning ordinance adopted on March 1, 1982, and in effect on April 15, 1982. A variance is requested by Lowell 1 Apartments, which is located on Deborah Drive extended, from Article 25.7(1), which reads as follows:

"No building shall contain more than eight (8) dwelling units."

Said proposal by Lowell 1 Apartments proposed sixteen (16) units per building.

Since plans for Lowell 1 Apartments were developed prior to the adoption of the new zoning ordinance (March, 1982), a variance must be requested based on the earlier zoning ordinance requirements.

The proposal of sixteen (16) units per building by Lowell 1 Apartments is in conformance with the new zoning ordinance.

The proposed plans for Lowell 1 Apartments are available for review at the Lowell City Hall during regular office hours until close of said hearing.

Ray E. Quada
 City Clerk

LHS B-ballers ready for opener

The Lowell High School Basketball Team will begin the new basketball season Friday, December 3, and coach Ken Akers is looking ahead with confidence. When asked how his team would fare in Tri-River competition, he said without hesitation, "I'd say we were gonna win it."

Akers' confidence stems in part from the return of nine lettermen from last year's squad. Returning from last year are Seniors Greg Malone, Shawn Lowry, Lance Bryan, Tim Carless, Don Videa, Phil Ulichnie and Dave Malek, and Juniors Jason Barber and Kevin Mattson.

New to the squad this year are Senior Phil Vroma and Matt Baerwald, and Juniors Steve Ralys and Jim Hostler.

Akers also draws comfort from the fact that this year's squad includes some players with valuable height. Mattson and Malek are both 6-foot-1; Bryan is 6-foot-2; Baerwald, 6-foot-3; and Jim Hostler stands at a lofty 6-foot-7.

Akers expects that the team will benefit especially from the talents of Greg Malone, who was chosen for last year's all-conference basketball team. Akers said, Malone averaged 16 points a game last year.

"I'll be awful disappointed if he doesn't average 20 points this year," Akers said. "I know other coaches are definitely not going to want to see him on the court."

Although team practice officially began only a couple of weeks ago, all thirteen mem-

bers of the team participated in a summer basketball league and a team basketball camp.

In all, the team got in thirty basketball games over the summer, playing teams from some of the toughest schools around. Rogers, South Christian, Creston, East Grand Rapids, and Grandville were among the schools played, and according to Akers, the Lowell team did well against them all.

Commenting on Tri-River competition, Akers said, "I expect the league to boil down to Greenville, Lakewood, and Lowell."

Greenville and Lakewood traditionally have strong basketball programs. Akers estimated that Greenville had won the conference title eight of the last ten years.

The basketball team begins its season Friday with an away game against Delton.

Athletic boosters meet first payment date

Response to the Century Club offer has been good, and \$3,000 of the money earned through the Century Club is being used to make the first payment. The December 1 payment will leave the Boosters with about \$3000 in its treasury.

The funds have become available just in time to meet the first payment deadline December 1.

Part of the first payment was earned in the Booster Walkathon, for which more than \$6000 was pledged. Nagy reports that more than 95% of the pledged money has been turned in -- a remarkably high percentage.

Other fund raising efforts have been quite successful, but not all of the money earned has yet been made available to the Booster treasury.

Members of the Flat River Snowmobile Club extend holiday greetings to Lowell area residents and keep them informed about the activities of the club, according to club trustee Marcie Schek.

Schek says that club members elected new officers at the club's September 11 meeting. Elected were: Brad Potter, president; A.J. Zengre, vice president; Virginia Souser, secretary; and Virginia Stephenson, treasurer.

Also elected were Marcie Schek, three-year trustee; two-year trustee Jane Anible; and one-year Mike Fuggett.

Other September activities included the annual chicken fry hosted by Don and Virginia Souser and Ed and Jane Anible.

In addition to the regular October meeting, the club had a Hayride and Halloween Party, with 50 kids and adults attending. Besides the hayride, the party included a hotdog roast, games, and prizes. Maxie Pearl, chairman of the party, wishes to thank all those who helped put the party together.

At the club's November 21 meeting, Marilyn Wern was appointed chairman to head up the Christmas parade float.

Ask the Governor

QUESTION: I read that 44 million cars had crossed the Mackinac Bridge by its 25th Anniversary this month. How much did the bridge cost and is it paid off?

GOVERNOR: The building of "Big Mac" cost \$100 Million and was financed by bond sales. Larry Rubin, executive secretary of the Mackinac Bridge Authority since its establish-

ment, estimates that the construction bonds are likely to be paid off eight years ahead of schedule -- in 1986.

The bridge has done much to unify Michigan's upper and lower peninsulas economically through commerce and tourism. It also has helped to reduce the feeling of isolation from the lower Michigan among some Upper Peninsula residents. More than 30,000 people gather on the bridge for the annual Labor Day Walk from St. Ignace to Mackinaw City.

The Architect of the Mackinac Bridge, the late David B. Steinman, called it his masterpiece, having the longest span supported by a single set of cables in the world -- at 8,614 feet.

QUESTION: I heat my home with oil and, remembering the shortages of a few years ago, want to know if there will be enough oil this winter and at what price.

GOVERNOR: The supply of home heating oil is expected to be adequate this winter and no major cost increases are expected. Supplies of natural gas also will be sufficient but prices are expected to rise 15 to 20 percent. Energy conservation continues to be the best weapon for all consumers -- including homeowners, businesses and government.

According to a report by the Energy Administration and the Michigan Public Service Commission, gasoline consumption in Michigan will continue to decline throughout the winter, with an increase in demand in the spring of 1983 if the economy improves. No major increases are expected in gasoline prices in the immediate future.

A survey conducted by the Energy Administration in early October reported the average cost of No. 2 home heating oil, excluding sales tax, at \$1.15 a gallon.

ZOO NEWS

John Ball Zoo would like to assist you with your holiday shopping by offering you a 1983 spiral bound calendar, which features the animals in our new exhibits at the Zoo, for just \$3.00 each.

These beautiful calendars make marvelous gifts for your child's teacher, are nifty birthday presents, and are terrific stocking stuffers.

You may purchase the Zoo Calendar from American Laundry, Burger King, D&W Food Centers, Eberhard Foods, Lippert Pharmacies, Locks Theaters, Steketees, The Little Red Shoe Houses, The Company Store, and the Zoo.

This project is sponsored and paid for by Burger King with proceeds going to the John Ball Zoo's Expansion Program.

On December 4, 1982 the John Ball Zoo Society will sponsor their annual "Christmas Party for the Animals". Everyone is invited to come out and join in the Holiday fun from 1-3 p.m. at the John Ball Zoo. Santa will visit with the children, carolers will help cele-

brate the season, refreshments will be served, and there will be plenty of surprises and fun.

Everyone is encouraged to bring an edible gift for the animals. Suggested food gifts are: hay--timothy, alfalfa; unsalted rye crackers and unsalted nuts; corn--dried on the cob; apples; grapes; cabbage; kale; carrots; dry dog food; whole wheat bread; meal worms; and crickets. The food gifts will be given to the animals during the Christmas season.

Start the Holiday season out with a visit to the John Ball Zoo and the "Christmas Party for the Animals" on December 4 from 1-3 P.M. Admission is free. For further information, phone 456-3809.

Water has the rare property of being lighter per cubic inch as a solid than as a liquid. If this were not true, a lake would freeze from the bottom up instead of the other way around.

KOEZE NUTS
LOWELL ATHLETIC BOOSTERS

2 Lb. Cut Glass Jar \$14.00
 1 Lb. Plastic Tub \$7.50

MIXED CASHEW \$15.00 \$8.00

Great For Gift Giving!
 Call 897-8166 or 676-9507

Girls basketball season concludes

The Lowell Girls Basketball Team concluded its 1982 season Wednesday, November 24, losing to Greenville 63-45 in the second game of tournament play.

According to Coach Kathy Talus, Lowell shot 21% in Wednesday's game, compared with Greenville's 42%.

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

"The biggest thing in the game was that we took the same amount of shots as Greenville, but our percentage was way down," Talus said.

"Lowell rushed shots. Rather than getting inside, we took shots from far out, and got out of range."

High scorers in Wednesday's game were Chris Hildenbrand, 17; Phyllis Beachler, 10; Kathleen Beachler, 8; and Lynn Dowling, 8. Phyllis Beachler and Kathleen Beachler had 10 and 11 rebounds, respectively.

The team will be having its award banquet Wednesday, December 8, in the Middle School Cafeteria to cap off the 1982 season.

Time To Join The State Savings Banks Christmas Club!

It's so nice to receive your Christmas Club check! It makes planning your holiday budget so easy. And it's time to sign up for 1983. Just stop in during the month of November. You can deposit as little as \$1.00 per week, or as much as you desire! And the 1983 Holiday Season won't put a strain on your budget.

We Also Have Special...
"Christmas Money Orders"
 Purchase The Gift That Suits Everyone!!!

STATE SAVINGS BANK

...will be more welcome than cash bills! (and safe from being misplaced) The Christmas design adds the warm touch that says *Merry Christmas!* Stop in the State Savings Bank today (or one of our convenient branch offices) and purchase your special Christmas Money Orders in the amount you wish. Its so easy!

DRIVE-IN HOURS	LOBBY HOURS	LOBBY HOURS
Main Office, Westown & Rockford	Main Office	Rockford (M-44) Office
Phone 897-9277	Phone 897-9277	Phone 874-8330
8:30 - 5:00 Mon., Tues., Wed. & Thurs. 8:30 - 5:30 Fridays 8:30 - 1:00 Saturdays	9:00 - 3:30 Mon., Tues., & Wed. 9:00 - Noon Thurs. & Sat. 9:00 - 5:30 Fridays	9:30 - 5:00 Mon., Tues., Wed. & Thurs. 9:30 - 5:30 Fridays 9:30 - 1:00 Saturdays

NOTICE

Those Residents of the City of Lowell who are going to have Cable Television installed

MUST

Bring their deposit into the **Lowell Light & Power Co.** and then **WE WILL CALL YOU** and make an appointment for installation.

CA TV

LOWELL CABLE TELEVISION DEPARTMENT
 "Owned By The People Of Lowell!"
 127 North Broadway
 Lowell, Michigan 49331
897-8405

Big Wheel Award

Steve Taugher (center), Atwood sporting goods manager, presents the Big Wheel Award to Clarence Steward of the Steward-Stevenson Sales Group, Keller, Texas. The award is presented to the representative group with the highest percentage sales increase from the previous year. Steward-Stevenson increased its sales by 141 percent from its 1981 figures. Pictured left to right are Mart Steward, Phil Weidenmann, Norman Fitzjarrald, Taugher, Phil Steward, Clarence Steward and Stan Smith. Steward-Stevenson calls on sporting goods chains in Texas, Oklahoma, Louisiana and Arkansas. Atwood Corporation, located in Lowell, MI, is the world's leading manufacturer of marine accessories.

Christmas BARGAINS!

Tempco Goose Down Jackets & Vests
 Regularly \$45.00 to \$106.00
Sale \$31.50 to \$74.20

Straw & Felt Hats On Sale
\$5.00 & Up

Special Sale Racks Of Ladies Slacks, Jeans & Shirts.
 Children's Vests & Mens Shirts. **Save Up To 50%**

We also carry a complete line of western boots for everyone in the family. Also see us for all your tack needs, English and Western.

JONMAR WESTERN SHOP
 10500 14 Mile Rd. (M-57)
 Rockford, Michigan 49341
 (616) 754-7613

Western & English Riding Clothes & Tack
 Home of Judge Straw - A.Q.H.A. Stallion

Map showing location: U.S. 131, RANSBELL, 14 MI. ROAD, HOWARD, LINCOLN LK, TC GREENVILLE, JONMAR.

SUPER SALE ON KEROSENE HEATERS

Why buy Number 3, 4 and 5 when you can buy a Heatmate with many more features?

Saturday, December 4th
 Get big savings on Kerosene Heaters!

MODEL 670 GED
 The HeatMate® 670GED is all you could want in a fuel efficient space heater. The 670GED is the most deluxe radiant heater on the market. From its glass chimney and platinum catalytic deodorizer to the woodgrain panels, you'll find beauty mixed with function. It distributes 10,000 BTU's of heat for up to 20 hours, and tastefully will fit any decor while it silently cuts your high cost of heating.
 Reg. \$149.95
Sale \$89.95

MODEL 650GE
 HeatMate's® 650GE gives you more for your money. The glowing warmth of its efficient glass chimney, center woodgrain panel and a cartridge fuel tank...add up to great value. The 650GE delivers 10,000 BTU's of heat for up to 20 hours and combines the best in technology and convenience.
 Reg. \$179.95
Sale \$109.95

MODEL 400E
 The HeatMate® 400E is the lightweight, fuel efficient heater. It weighs only 18 pounds and puts out 8,000 BTU's of heat for 14 hours. It has a cartridge fuel tank and incorporates automatic lighting and shutoff.
 Reg. \$219.95
Sale \$139.95

DISCOUNT ENTERPRISES
 219 East Main Street
 Lowell, Michigan 49331
 Phone (616) 897-6657

International Christmas cookie recipes to try

Like many Christmas traditions, cookies are an integral part of the celebration in many countries. For Sweden, it's Pepparkakor, for Scotland there's Butter Pecan Shortbread. In Czechoslovakia, they like cream cheese dainties called Kolacky and the English like to serve eggnog.

Swedish women spend days preparing Pepparkakor because they must be made in many shapes to hang from wooden trees: hearts, stars, pigs, roosters and horses. These cookies are rich in butter, blended with spices, and are often decorated with almonds thought to protect the taster from evil spirits.

First visitors to enter a home in Scotland during the New Year receive shortbread with its crunchiness and meltingly delicious butter flavor. For Christmas eve nibbling, the Czechs set out Kolacky, a cookie smoothly delicious with butter and cream cheese with a variety of fillings, the favorite of which is apricot.

Eggnog is the favorite holiday beverage in merrie old England. It's the easiest one to serve, since it comes from the dairy. The creamy texture and rich flavor make it a perfect companion for traditional holiday cookies.

BUTTER PECAN SHORTBREAD
Yield: 8 dozen
COOKIES

1 cup (2 sticks) butter
1/2 cup firmly packed light brown sugar
2-1/4 cups all-purpose flour

DECORATOR ICING:
2 tablespoons butter
1 cup confectioners sugar
1 tablespoon milk
1/4 teaspoon vanilla extract
Red and green food color

For cookies, cream butter in a large mixing bowl. Gradually add sugar and beat until light and fluffy. Add flour and blend well. Blend in nuts. Chill dough. Preheat oven to 300°F. Roll dough on lightly floured surface into a 14 x 10-inch rectangle, 1/4-inch thick. Cut dough into 24 squares. Divide each square into four triangles. Prick through with a fork, transfer to un buttered baking sheets. Bake 18 to 20 minutes or until lightly browned. Remove immediately to wire rack to cool. For icing, cream butter in a small mixing bowl. Gradually add sugar and beat until blended. Blend in milk and vanilla. Tint 1/3 icing red and 2/3 green. Make a holly decoration on top of each cookie with a decorator tube.

PEPPAPKAKOR
Yield: approx. 6 dozen
COOKIES:

1 cup (2 sticks) butter
1-1/2 cups sugar
1 egg, beaten
1 tablespoon dark corn syrup
2-3/4 cups all-purpose flour
2 teaspoons baking soda

1 tablespoon cinnamon
2 teaspoons ginger
1 teaspoon ground cloves
Blanched almonds

ICING:
1 egg white
1/8 teaspoon almond extract
2 cups sifted confectioners sugar

Preheat oven to 400°F. For cookies cream butter in a large mixing bowl. Gradually add sugar and beat until well blended. Beat in egg and corn syrup. Combine flour, soda, cinnamon, ginger and cloves. Gradually add to creamed mixture. Roll dough on lightly floured surface to 1/8-inch thickness; cut with floured cookie cutters. Chill scraps of dough before rerolling. Place cookies on un buttered cookie sheets and decorate with almonds. Bake 6 to 8 minutes. Remove immediately to wire rack. When cool, decorate cookies with icing. For icing, gradually add confectioners sugar to egg white and almond extract. Beat until smooth and glossy.

CREAM CHEESE DAINTIES (KOLACKY)
Yield: 5 dozen

APRICOT FILLING:
1/2 cup apricot preserves
1/2 teaspoon lemon extract

COOKIES:
1/2 cup (1 stick) butter
1 package (3 oz.) cream cheese
1 teaspoon sugar
1 cup all-purpose flour

For filling, combine apricot preserves and lemon extract; set

Serve a sample of cookies from other lands for an international accent to the holidays with the traditional yuletide beverage, eggnog.

aside. For cookies, beat butter and cream cheese in a small mixing bowl until well blended. Blend in sugar, then flour; divide dough in half and chill

thoroughly. Preheat oven to 375°F. Roll each half on lightly floured surface to 1/16-inch thickness. Use floured 2-inch round cookie cutters to cut about 3 dozen "bases". Transfer to un buttered cookie sheets. Place about 1/4 teaspoon filling in center of each cookie. Cut re-

maining dough with the same size cutters. Use 1-inch cutter to cut out the centers. Top filled cookies with a cutout cookie or with the 1-inch cutouts. Bake 6 to 8 minutes. Remove immediately to wire racks to cool.

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

T-SHIRTS
Caps - Nylon Jackets
Custom imprinted for your club, business, organization
Body Language
Pfaller's Riverfront Clothing, Inc.
103 E. Main 897-6411

Vennen Chrysler, Dodge & Plymouth Has MORE...

- ✓ 10.9% Financing
- ✓ \$300 - \$1,000 Rebates
- ✓ 5 Year, 50,000 Mile Warrantanty

VENNEN CHRYSLER Dodge
LOWELL MICHIGAN

930 W. Main, Lowell • Phone 897-9281

INSURANCE for your protection

WATER SMOKE OR THEFT.

Hurts renters just as much as homeowners. Can you afford the loss of your valuables, your furniture and your clothes? A fire or a thief could wipe them out in minutes. For a few dollars a month, you can protect all your belongings. See us today.

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

1982 Local Close-Up

The 1982 Local Close-Up participants recently spent two days in the Grand Rapids area meeting with officials. The group also plans a trip to Lansing to continue their government study program. A few hope to make it all the way to Washington D.C. this spring for a week long seminar. They have already participated in a county wide Trash-a-thon and plan future fund raisers.

FRONT ROW (L-R)
Karen Durkee, Shawn Lowry, Kerry Cosgrove, Heidi Blattner.
SECOND ROW (L-R)
Paul Whaley, Sue Weeks, Denise Anderson, Tim Carless, Penny Richardson Lorraine Althaus, Shelia Carey, Dana Bock, Carolyn Hostler, Lisa Rutledge, Ann Berfanger, Cari Cridler, Shelia Nunn, Nancy Metternick.
BACK ROW (L-R)
John Kloosterman, Cole Burdette, Jay Hobbs, John Shaler, Tenley Ysseldyke, Robert Shelby, Randy Baker, Chris Wright, Shawn Yeiter, Tami Kalkman, Kerry White, Kathy Byrne, Micki Essex, Kevin Baker, Tracy Nead, Nicole Curtis, John Kwant, Patty Desser, Amy Vander Galien, Anne Dykhuizen, Scott Cook.

Blue Birds learn about different cultures

The Runciman-Riverside Third Grade Blue Bird group has received a wealth of information recently in connection with their "Many Cultures of the World" project.

On November 5, Christine Crawford, of Eastgate, shared with them mementos and memories of her month-long visit to Ireland last spring. Christine visited relatives in Ireland, and she had many interesting facts to share with the Blue Birds. The girls were especially surprised to learn that Ireland appears to have even more video games than we do.

On November 12, David Davis, of Grand River Drive, put together a display of Indian lore for the Blue Birds. He completely captivated the group with the vast amount of knowledge which he has accumulated since childhood concerning Indian cultures. The girls learned some Indian sign language, and they learned about Indians who lived in this area.

The girls wish to express their sincere thanks to both Dave and Christine.

David Davis talks to Lowell Blue Bird Group about his display of Indian lore.

The record for most goals scored in a soccer career is held by the Brazilian soccer star, Pele. He scored 1,281!

RENEWING YOUR CD?

COME HEAR EF HUTTON TALK ABOUT SERIOUS MONEY INVESTMENTS

We're holding special seminars that we think every investor should hear. Special emphasis will be placed on investment strategies which either generate current income, provide growth for the future, or offer tax advantages. Space is limited, so please make your reservations early. Just mail the coupon or call Angie at 1-800-442-2693.

WHEN: Monday, December 6, 1982 - 7:30 P.M.

WHERE: Ionia Jaycee Community Center 319 N. Jackson, Ionia

WHEN: Thursday, December 9, 1982 - 7:30 P.M.

WHERE: Paul's Showboat Restaurant 700 E. Main St., Lowell

Talk to E.F. Hutton. Face to face.

Please reserve seat(s) for the seminar on Dec. 6, 1982:
 Dec. 9 (check one)
 I cannot attend, but please send me more information.

Name _____
Address _____
City _____ State _____ Zip _____
Home Phone _____ Business Phone _____
My E.F. Hutton Account Number is: I do not have an E.F. Hutton Account.

E.F. Hutton Calder Plaza Building
E.F. Hutton & Company Inc. 250 Monroe N.W.
Grand Rapids, MI 49503 Attn: Angie

When E.F. Hutton talks, people listen.

Doing MORE...With LESS!
by the staff of **THE MOTHER EARTH NEWS**

THE MOTHER EARTH NEWS is a registered trademark of THE MOTHER EARTH NEWS, Inc.

A COLONY CAGE FOR-BACKYARD POULTRY FARMERS

The colony cage shown here, designed by MOTHER-reader Harlan Attfield, makes it possible for town or city dwellers to raise healthy and productive poultry in their back yards. The cage (a complete schematic is included in the free reprint mentioned at the end of this article) was built from packing crate boards (for the back, sides, removable partition, central wall supports, and nest-box frame) ... five eucalyptus poles (two 60-inch-long posts for the front uprights, two 54-inchers for the back, and an 8-foot roost pole ... 50 feet of 1 X 3 lumber strips (frame) ... 8 feet of heavy wire mesh, 3/4-inch square or 3/4-inch X 1-inch rectangular (floor) ... 10 feet of 1/2-inch-square galvanized mesh, not the flimsy round type (doors and nest-box floor) ... two raisin crates (nest boxes) ... one sheet of galvanized iron, 3 feet by 8 feet (roof) and ... 2-inch straight nails, 3/4-inch U-nails, flatheaded galvanized roofing nails, and hinges.

Here's how the "C" cage operates. Chicks are started in a left-hand compartment which is formed by placing a removable partition in the middle of the cage. They will need newspaper placed on the floor and topped with about 2 or 3 inches of wood shavings (or similar material). A cardboard box, with a 60-watt electric light bulb hanging over it, is placed in the rear of the compartment.

Then, for seven to eight weeks the chicks are confined to the left-hand section of the coop, provided with heat, and fed mash and water from shallow troughs or pans placed on the litter near the door. After that the box can be taken out, the partition removed, and the youngsters given the run of the cage.

To provide a good food container for older birds, simply fit a trough feeder to the inside of the middle door. A gravity waterer is excellent for this type of coop.

The particular cage on which these plans are based was fitted with a roost pole. Such a pole isn't absolutely necessary, but if you decide to use one, it should be painted twice with crankcase oil that has been diluted half-and-half with kerosene. The two nest boxes, located on the right side of the cage, must be kept darkened with a fabric blind to encourage use by the hens.

One-half-inch-square mesh on the nest floor will give a bit under the occupant's weight, and thus prevent the egg from cracking when it's dropped. A slanting floor is incorporated in the nest box, which enables the freshly laid eggs to roll to an open air shelf where they can cool quickly and can be gathered whenever it's convenient.

As the hens' production declines, the partition can be replaced and preparations made for a new batch of chicks.

There are some problems you should watch for when using this system. However, they are easily prevented:

[1] In some cases the birds' droppings won't dry fast enough to avoid the breeding of flies. Manure should be removed weekly when such pests are troublesome.

[2] Since limited space inclines chickens to cannibalism, they should be debeaked (preferably before the onset of egg production). This operation is easily done on a young bird by removing the tip of the upper beak—just in front of the pad—with a sharp knife, scissors, or side cutters. To prevent bleeding and infection, cauterize the wound by placing a hot knife against the cut surface.

[3] The cage should be placed under shade to protect it from direct sunlight when temperatures are high. On windy or rainy days, burlap bags can be hung over the front of the coop.

For FREE additional information on the colony cage and on THE MOTHER EARTH NEWS, send your name and address and ask for Reprint No. 1011 "More Chicken Tips." Mail to Doing MORE...With LESS!, P.O. Box 70, Hendersonville, N.C. 28791.
Copyright 1982 THE MOTHER EARTH NEWS, Inc.

Annual 'Lowell Series' to begin on Sunday, December 12th

The third Lowell series sponsored by the Lowell Area Arts Council was announced this week by Chairman John Harper. Three very special programs are lined up to make an entertainment package which will be enjoyable and educational for the entire family.

The Series will begin on December 12 with a program featuring actors and puppets, entitled "Junk". This program will be equally fascinating to adult and children viewers.

The presentation will be done by Underground Railway, a touring theater group based in the Boston area. This group will also perform a shadow-puppet production of Stravinsky's The Firebird with the Detroit Symphony on December 18, and a holiday program at Calvin College on December 11.

"Junk" is especially appropriate for the holiday season, since the theme of the program is the art of giving. The young protagonist of the show escapes the overwhelming world of the department store, and meets an Irish tinker who teaches her to make a gift out of what people throw away.

A special treat for Lowell area residents is the chance to applaud the talent of Debra

Wise, daughter of Gil and Jeanne Wise of Lowell. Wise has an extensive background in mime and her acting credits include the New York Shakespeare Festival and the People's Theater in Boston. Equally talented are the remaining members of Underground Railway, Wes Sanders and John Lewandowski.

A workshop will be offered following the performance, for parents and children who have attended the performance. "Junk" puppetry, also called "found-object" puppetry, is an exercise in creating animated beings by sculpting and building with the things people throw away. This workshop can be provided to only a limited number, so those desiring reservations in the workshop should make this known when buying tickets.

"Junk" takes place at 3 P.M., Sunday, December 12 at the Lowell Middle School.

The second program in the series takes place at 8 P.M., Saturday, January 15, when the Piccolo Opera Company presents two one-act operas. Described as light opera, these amusing and enjoyable presentations are sung in English. The Piccolo Opera company, based

in the Detroit area, is dedicated to making opera enjoyable and understandable for everyone. Two of the performers, James Berg and Lynda Weston spend time each summer teaching at the choir camp of Blue Lake Fine Arts Camp. The others in the Lowell performance will be Marjorie Gordon and Jonathan Swift. Their program will include the very popular "The Telephone" by Manotti and "The Music Master" by Pergolesi.

The third program of the series, The Lowell Showcase, is a presentation by local performing artists. It will be held March 13, 1983 at 3 P.M. in the Lowell United Methodist Church. This showcase is free to the public, however series ticket holders will be provided reserved seating.

Series tickets are \$10, \$4 for students (KL-12) and \$20 for patron series. Individual tickets are \$5 for "Junk" and \$7 for Piccolo Opera, with student tickets at \$2 for each performance. The workshop following "Junk" is free for any attending the performance. Participants in the workshop are asked to bring as much Junk as they can carry.

Tickets may be ordered by writing The Lowell Series,

Debra Wise, daughter of Gil and Jeanne Wise of Lowell.

LAAC PO Box 53, Lowell, MI 49331. Those wishing reservations to the workshop following "Junk" should indicate this when purchasing the tickets. Tickets may also be purchased at "That Special Place" 215 W. Main. Tickets for each individual performance may also be purchased at the door. Reservations for the workshop following "Junk" must be made prior to the performance, however. Please spread the word about the Lowell Series. Brochures are available with order blanks if you or your friends or relatives would like one. Arrange to have a brochure mailed by calling John Harper (897-9751), Chris VanAntwerp (897-5242) or "That Special Place" (897-8545). Mail orders are accepted without the brochure, however.

Whether it's a table-top sized pine or a giant Colorado blue spruce, there's a Christmas tree to match the home and budget of any family at one of Michigan's cut-your-own tree farms, according to the Automobile Club of Michigan.

"Michigan is the nation's leader in plantation Christmas tree production and this season families can pick from nearly one-half million evergreens at 59 choose-and-cut farms," stated Auto Club Travel Operations Manager James Drury.

"This year's excellent production also has helped keep prices generally unchanged for the second straight season," Drury said.

Prices for Scotch pines, the most popular variety, start at \$2.50, 50 cents less than last year. The more exotic blue spruce and Douglas firs sell for up to \$35, unchanged from a year ago.

Eight farms listed on the Auto Club's 1982 Cut-Your-Own Christmas Tree Guide sell trees by the foot, ranging from \$1 to \$5.

Families can select from 16 tree varieties, including common pines, color and French green firs and Black Hills spruce.

Some farms sell potted Christmas trees which can be planted outside later. Thirty-eight farms offer evergreens up to 30 feet tall.

"Activities at cut-your-own farms have always centered around family fun and this year is no different," Drury said.

At one farm near Ruby, children can pet farm animals while weekend visits by Santa Claus

are part of the fun at facilities near Sturgis, Montrose, Otisville, Dryden and Grass Lake. "Cutters can warm up with hot cider or coffee at 13 farms while 10 have snack bars or free treats for children.

If planning a trip to a choose-and-cut farm this season, The Auto Club suggests these tips: "Bring a hand saw. Most farms lend saws, but bringing your own saves time if all are in use. Axes are banned.

"When choosing a tree, make sure the needles are flexible and do not come off easily. Most pines and Douglas firs hold needles while spruce and balsam trees shed.

"Saw the trunk close to the ground. If it is a Scotch pine, bounce in the field to remove old needles. Seven farms on the Auto Club's guide will mechanically clean trees of dead needles and other debris.

"Bring twine to tie trees to cars, although most farms have rope. Tie the tree's base at the front. Fourteen farms will wrap trees for easy transport.

"After bringing the tree home, store it in a cool area. Before placing it in a stand, cut an inch or two off the bottom and immediately place it in the stand filled with water. Check water level daily.

"Before decorating, check tree lights for bare wires and make sure electrical outlets aren't overloaded.

"Trees should be kept away from flames and heating ducts. "Tree bags, available at many farms, help keep needles dry to a minimum when the tree is removed.

Pinball Machine Repair - Servicing most makes, specializing in older models. Call Jay 897-9261 days or 897-5963 evenings.

Lost & Found? FOUND - Large male cat. Grey long hair with black face and feet. Appears to have been groomed and well cared for. Please call 897-9378.

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.

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

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

Public Auction - Restaurant Equipment of 3 Friendly Restaurants (and Ice Cream Stores) 1784 28th St. S.W., 2619 28th St. S.E., 3740 Plainfield N.E. Sale Location: 3740 Plainfield N.E. Grand Rapids, Mich. (on these premises) Thursday, December 9, 1982 at 11:00 A.M. This equipment was in service less than two years. ISPECTION: All locations, Tuesday, December 7th and Wednesday, December 8th, 10:00 A.M. to 5:00 P.M. For free descriptive brochure, call or write Kleiman Auctioneers, P.O. box 2612, Grand Rapids, MI 49501 Phone (616) 459-0121.

LOWELL - The top ideal location in Lowell! High traffic count produces sales. 4,000 sq. ft. or less. Call Doug at Tol Realty and Construction 241-2100 evening 942-5939 c-december

Cut-your-own farms offer Christmas trees for any budget, home

GUIDE TO STATE CUT-YOUR-OWN CHRISTMAS TREE FARMS

Map of Michigan showing 59 numbered locations for cut-your-own Christmas tree farms. Includes a 1982 CODE for tree types and a list of farm details by region (SOUTHEAST MICHIGAN, EAST MICHIGAN, WEST MICHIGAN).

Whether it's a table-top sized pine or a giant Colorado blue spruce, there's a Christmas tree to match the home and budget of any family at one of Michigan's cut-your-own tree farms, according to the Automobile Club of Michigan.

"Michigan is the nation's leader in plantation Christmas tree production and this season families can pick from nearly one-half million evergreens at 59 choose-and-cut farms," stated Auto Club Travel Operations Manager James Drury.

"This year's excellent production also has helped keep prices generally unchanged for the second straight season," Drury said.

Prices for Scotch pines, the most popular variety, start at \$2.50, 50 cents less than last year. The more exotic blue spruce and Douglas firs sell for up to \$35, unchanged from a year ago.

Eight farms listed on the Auto Club's 1982 Cut-Your-Own Christmas Tree Guide sell trees by the foot, ranging from \$1 to \$5.

Families can select from 16 tree varieties, including common pines, color and French green firs and Black Hills spruce.

Some farms sell potted Christmas trees which can be planted outside later. Thirty-eight farms offer evergreens up to 30 feet tall.

"Activities at cut-your-own farms have always centered around family fun and this year is no different," Drury said.

At one farm near Ruby, children can pet farm animals while weekend visits by Santa Claus

are part of the fun at facilities near Sturgis, Montrose, Otisville, Dryden and Grass Lake. "Cutters can warm up with hot cider or coffee at 13 farms while 10 have snack bars or free treats for children.

If planning a trip to a choose-and-cut farm this season, The Auto Club suggests these tips: "Bring a hand saw. Most farms lend saws, but bringing your own saves time if all are in use. Axes are banned.

CLASSIFIED ADS

Personal

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.

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

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.

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

LEGION OF THE MOOSE, Tuesdays BINGO Early birds 6:30 P.M. Regular Bingo 7:30 P.M. Upstairs over Moose

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

PINBALL MACHINE REPAIR - Servicing most makes, specializing in older models. Call Jay 897-9261 days or 897-5963 evenings.

Lost & Found?

FOUND - Large male cat. Grey long hair with black face and feet. Appears to have been groomed and well cared for. Please call 897-9378.

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.

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

WANTED

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

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

SCRATCH PADS - Glorious white paper bound with red gummy stuff. Various sizes. (None as large as a breadbox.) 75¢ a pound. Ledger, 105 N. Broadway.

Business Service

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

ATTENTION NEEDLECRAFTERS Stretcher Bars For Sale 5x7 \$1.25 8x10 \$1.75 12x16 \$2.00 18x24 \$3.00 Special Sizes made to order. Available at the GRAND VALLEY LEDGER.

THANKS FOR WAITING - We have scratch pads in stock again. Ass'd. weights and sizes, while they last. 75¢ (a lb. (Limit 5 lbs.)) Grand Valley Ledger, 105 N. Broadway.

CASH FOR LAND CONTRACTS & REAL ESTATE LOANS Any type property anywhere in Michigan 24 Hours Call Free 1 800 292 1550 First National Accept Co

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 - The top ideal location in Lowell! High traffic count produces sales. 4,000 sq. ft. or less. Call Doug at Tol Realty and Construction 241-2100 evening 942-5939 c-december

FOR SALE - New Black and White 12" TV. Call 642-6029 - \$55.

CHRISTMAS TREES - Scotch Pine, Spruce and Douglas Fir. Good selection of large trees to 15 feet. Also barn full of Scotch Pine. Open weekdays; 12 a.m. to 9 p.m., all day Saturday till 9 open Sunday till 6 p.m. Morse Tree Farm 5043 Cascade Road. Phone 949-0907.

WHILE THEY LAST! - Those ever - popular scratch pads are in stock again at the Ledger. Stop in soon and get them for 75¢ a pound before they are gone.

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

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

10.9% Interest Rate on all ... 1982's... in stock!

ONLY 11 LEFT! Camaro Sport Coupe, Malibu 4 door, Citation 4 door, Impala 4 door diesel, Chevette 4 door, Cavalier 4 door, Skylark 4 door limited, Century 4 door (2), Conversion Van, S-10 pickup.

Come see us for Details!

This Week's Special Dave Clark PLUMBING & HEATING. CO. 309 East Main Street • Lowell 897-7534

New Ovation #53060 Kit. Sink Faucet Regular... \$45.45 Sale... \$24.84 #53061 Kit. Sink Fct. or Spray Regular... \$59.78 Sale... \$29.15 #53073 Lav. with Pop-up Regular... \$53.63 Sale... \$30.20 #53081 Tub Filler Regular... \$40.02 Sale... \$35.48 #53083 Tub & Shower Regular... \$51.51 Sale... \$45.67

Thank You I would like to sincerely express my thanks and appreciation to my relatives, friends and co-workers for the plants, flowers, gifts, cards, visits and above all, the prayers given me during my long hospitalization and since returning home. A very special thanks to my husband, children, grandchildren and parents for the love, support and everything they have done. Also to Rev. Wm. Amundsen for the visits, prayers and encouragement given my family and me. God Bless each one Leona Bates P-4

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

Scientists divide wasps into two groups - social and solitary wasps. Social wasps, such as hornets and yellow jackets, live a community life, while each family of solitary wasps lives by itself.

Bernard Kropf retires from Lowell Post Office after 24 years

Lowell Postmaster Charlie Doyle shakes the hand of retiring postman Bernie Kropf.

After 24 years at the Lowell Post Office, and another 20 years previously spent working for the railroad, Bernie Kropf is retiring. He put in his last work day at the Post Office Wednesday, November 24, where Post Office employees gave him a retirement sendoff.

Kropf, of 4465 Causeway Dr., delivered mail for Rural Route No. 3 for 13 years, and has kept the mail coming for city residents for the past five.

When asked if he had any retirement plans, he said, "Not really. We live at Murray Lake, and we just love it. We plan to

do a little traveling during the winter, but we're not going to move away."

Kropf's memories of his time at the Post Office seem to be mostly of booby-trapped mailboxes.

He says that "One time I was hurrying, and I opened a box,

and some kid had put a snake in there. It just sat there wiggling his tongue at me. That was a thrill."

On another occasion, Kropf opened a mailbox only to have a

cramped and angry rooster rocket out of the box and through the open windows of Kropf's car.

Kropf speculated that there were probably some kids laugh-

ing in the bushes over that one.

Remarking on the time he has spent at the Post Office, Kropf said, "I have really enjoyed it. Rural people are the best in the world."

Lowell dairymen attend international show

Jim Cook (left) and Terry Nugent (right), Lowell, MI chatted quietly while waiting in the make-up ring prior to the Holstein Show at the North American International Livestock Exposition. The cow Jim has at halter is "Janeland Elevation Baroness", and entry in the show.

The Holstein Show was a part of the giant North American International Livestock Exposition, held annually in Louisville, KY. The expo is sponsored by the Kentucky Department of Agriculture and ranks as the largest all-breed livestock show in the world. Show competitions will include events for beef cattle, dairy cattle, sheep, swine and quarter horses before the expo draws to a close on November 19th.

Amway printers win safety award

The National Association of Printers and Lithographers (NAPL) has announced that the Association's annual safety contest Award of Merit has been presented to the employees of the in-plant printing division of Amway Corporation, 7575 E. Fulton Road, Ada, Michigan, for promoting safety awareness and for achieving an outstanding safety record during the past year. The firm's printing division, was honored with a commemorative plaque during NAPL's annual meeting held in Philadelphia, Pennsylvania on October 4, Mr. J. Speed Gray, III, is Director of Paper Products for the company and the individual responsible for the division's safety program. During the contest year, the division's 279 employees

worked a total of 529,500 hours while recording only two job-related injuries, a commendable record good for second place among competing printing operations of comparable size.

NAPL, sponsors of the safety contest competition for the past 16 years, is a national graphic arts trade association of 3000 member firms.

Thanks to you
it works...
FOR ALL OF US

Holiday Shopping Spree

LEVI STRAIGHT LEG & BOOT CUT JEANS AND LEE BOOT CUT JEANS... **\$16.99**

LEE STUDENT JEANS & CORDS... **\$16.99**

LEE PRE-WASHED STRAIGHT LEG JEANS & LEE STRAIGHT LEG CORDS **\$18.99**

LEE & LEVI BOOT CUT CORDS... **\$13.99**

LEE BOYS JEANS & CORDS... **\$14.99**

20% OFF EVERYTHING ELSE IN THE STORE

EXCLUDING ITEMS ALREADY ON SALE!

Prices Good Wed., Dec. 1 Thru Sat., Dec. 4

Pfaller's

Riverfront Clothing Inc.

103 E. Main St., • Lowell • 897-6411

STORE HOURS: 9:30am to 6pm Monday-Saturday
Wednesdays till 8pm

Christmas Gift Ideas...for GIRLS

Leg Warmers
Cable Knit Tights
Snuggies, Vest
Long Underwear
Flannel Shirts, Sweaters

NEW STORE HOURS

Mon. 9:30 - 6; Tue. CLOSED; Wed. 9:30-6
Thurs. 9:30 - 6; Sat. 9:30 - 4

Gift Certificate Winner Nov. 27
Theresa Umlauf

Dode

THAT SPECIAL PLACE

Shirl

215 W. Main, Lowell, 897-8545

Member Of The Lowell Area Chamber Of Commerce