

The Grand Valley Ledger

Volume 9, Issue 39

Serving Lowell Area

Readers Since 1893

August 14, 1985

Lowell woman nabbed in undercover drug bust

One Lowell resident was among 26 suspected drug dealers arrested Saturday, August 10 as a result of a major undercover drug investigation conducted by

the Ionia County Sheriff's Department. Patricia Marie Huver, 21, of 3421 Timpson, Lowell was arrested on a warrant for one count of delivering marijuana.

She was later released on bond, pending arraignment.

Lowell Police assisted in the arrest of George Husted, 29, of Ionia. Husted was arrested at 7:10 a.m. Saturday at C.J. Christoff and Sons where he is employed. Husted's warrant lists delivery of both cocaine and marijuana.

The arrests were the culmination

of a three month undercover operation code named CARI-ON for County Area Run Investigation Narcotics Operation. Ionia County Sheriff Terrance Jungel directed the operation which generated 56 warrants for crimes such as the sale of cocaine, LDS, PCP and other controlled substances. One warrant was also issued for weapons offense.

Although administered by the Ionia County Sheriff's Department, operation CARI-ON enlisted the cooperation and support of the Belding, Portland, Ionia, Lake Odessa, Lowell Police Department, the Michigan State Police and the Drug Enforcement Administration. The D.E.A. was the source of technical as well as financial aid

to the operation. Jungel estimates that the total cost of the operation will exceed \$10,000.

Jungel praised the cooperation of all departments involved in the sweep of arrests that were made beginning at 4:00 a.m. on Saturday. Jungel said that he believed this to be the largest undercover drug investigation ever conducted in Ionia County.

TUMMINO & TUMMINO MOVE TO NEW OFFICES

The Law Offices of Tummino & Tummino have moved to their new location at 311 E. Main Street (next to Dave Clark Plumbing & Heating). Mike and Judy, along with their staff, will occupy the front half of the 2,000 sq. ft. building. Plans for refurbishing the rear portion and adding a new entrance to service it are in the works. The remaining space will be rented when the work is completed. Their old office at 119 W. Main Street is also available for rent.

YMCA TENNIS TOURNAMENT

A YMCA Tennis Tournament for both youngsters and adults is slated for Saturday and Sunday, August 24 and 25. The Kids Division is open to those 13 and under, the Adult Division is for those 14 and over. The Adult Division includes Singles, Doubles and Mixed Doubles. Entry deadline is Thursday, August 22. Any questions should be directed to tournament director Al Harper at 1-527-0576 or the Lowell YMCA at 897-8445.

YOUTH FOOTBALL SIGN-UPS

All Boys age 8 through 14 going out for Lowell Youth Football and 7th and 8th graders for 78's Football are invited to sign-up on Saturday, August 17 from 10:00 A.M. until 2 P.M. at the Lowell High School Cafeteria. The Lowell teams are now incorporated with the Forest Hills Youth Football League. Boys must have a copy of their birth certificate with them.

RITE-AID RENOVATION NEARLY COMPLETE

A major renovation of the Lowell Rite-Aid Drug store is nearly complete. Over the past several weeks construction crews have installed new ceilings, lights, flooring, fresh paint inside and out and completely re-built the pharmacy area of the store. Over the next two weeks all new steel shelving will be installed, and the store will be entirely re-set. Shoppers should be quite pleased with the changes when the work is completed.

SHOWBOAT BOARD MEETING

There will be a Lowell Showboat Board Meeting Tuesday, August 20. Members are to meet at the City Hall at 7:30 P.M.

OFF THE BLOTTER

Jane Grypma, 31, of Grand Rapids was injured in an accident Monday evening, August 5. She lost control of the pick-up truck she was driving and struck a street light pole on West Main and Lincoln Lake Street. Also reported injured in the accident was Edward Lapp, 48, of Grandville, a passenger in the vehicle.

A 16 year old Juvenile from Ada was cited for leaving the scene of a property damage accident Friday, August 2. According to a Lowell Police report the Juvenile struck another car while attempting to back from a parking space on Ottawa Street near Broadway. The damaged car was owned by Glenda Geldersma of Lowell.

Injured Saturday evening, August 10, on M-21 near Valley Vista Drive was Renee Butterworth, 19, of Lowell. She made a left turn in front of a car driven by Billie Worthington, 20, also of Lowell. A third car driven by Todd Lenneman, 18, of Lowell was also damaged when he could not avoid the accident. Butterworth was injured in the accident.

Roger Watters, Jr., of Lowell, was injured early Thursday morning, August 8, when he lost control of the car he was driving and struck a steel post in Erb's Lumber Company's parking lot on West Main Street.

Scott Myers, 20, of Lowell backed from a private drive into the path of an east bound car driven by Donald Videan, 46 of Ada, Sunday evening, August 11. No one was injured.

The Lowell Medical unit responded to 16 dispatches in the Month of July.

Computer Poet is a big hit at Cousins'

"The Computer Poet" is something brand new at Cousins' Cards and Gifts. This amazing little machine asks you questions about what occasion you want your poem written about, who it's written to, what their characteristics are, and where they live. Then the computer goes to work and conjures up a couple of nifty little poems. You can accept or reject either the first or second one, or reject them both and start all over again. Cousins' partner, Joann Hale says, "It never offers the same poem twice, they're always different."

When you select a poem, you simply have it printed out on a nice quality laid stock which can be inserted into any of about eighty different full color folders designed for different occasions. The poems are a unique new way of sending along greetings for birthdays, anniversaries, weddings. . . almost any occasion imaginable.

Cards from the Computer Poet sell for \$2.95, but there is an introductory offer in Cousins' ad in this issue bearing a coupon for a FREE poem and card.

The new "Computer Poet" at Cousins' Cards and Gifts is really a unique way to send a personalized greeting to a friend, relative or anyone special to you. The machine is easy to use. Anyone who can read and follow simple instructions can now be a poet! What's more, if you use the coupon in Cousins' ad in this issue, you can get your first computer poem free! Don't delay, try it today!

Lifelong Lowell merchant passes at 80

G. Ralph Townsend

G. Ralph Townsend, a Lowell Main Street merchant for 54 years passed away suddenly at his home last Thursday evening. He was 80.

Townsend opened shop here on April 1, 1929. He sold and serviced Goodyear Tires and Grant Batteries out of the building on the levee that now houses Modern Photographics. Ralph and Aneta, his wife of these past 56 years, were also married in 1929.

Two years later the Townsends moved their business across the street to a building that occupied the site Lambert's Variety Store is now located. While at this location, the business expanded to include Atwater-Kent

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

Radios, and the windmills to generate power for radio customers not yet hooked up to electricity. A variety of other appliances such as refrigerators and stoves, were soon added to their inventory.

In 1937 the business moved for the last time to the easternmost of the three buildings that Townsend would eventually occupy on the south side of the 200 block of West Main Street. The next building to the west was purchased in 1944 and the last in 1951. While in these stores,

cont'd. back pg.

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

10 lb. bag ice, 96¢ plus tax at Heritage Meat Market, Lowell 897-7049

STRAND Theatre
LOWELL MICHIGAN

Fri., Sat., Sun.,
August 16-17-18

THE CARE BEARS MOVIE

A Samuel Goldwyn Film

**ONE SHOW
EACH NIGHT
AT 8 P.M.**

**ALL SEATS,
ALL SHOWS
\$2.00**

Obituaries

RYAN - Barbara L. Ryan, of Lowell, aged 38, passed away August 5, 1985. Surviving are her husband, Leo, her mother, Ruth Kinsley of Lowell; children, Leo Jr., Lori, and Jason, of Lowell, Mrs. Paul (Lacy) Wood of Crooked Lake; brothers, George Kinsley of Lowell, Tom Kinsley of Sand Lake, and Richard Kinsley of Alto; sisters, Frances Ryan of Lowell and Pat Bean of Lakeview; a grandson, Matthew. The Mass of Christian Burial was offered Thursday at St. Mary's Church, Lowell with Rev. Raymond Oosdyke Celebrant. Interment Oakwood Cemetery.

SMITH - Kenneth, aged 63, of Lowell, passed away Tuesday, August 6, 1985. He is survived by his wife, Ann; his children, Michael and Belva Smith, Alan and Carol Hovinga; a brother Albert Smith, all of Lowell; a sister, Ida Quinn of Grand Rapids; an aunt, Inza Wodard of St. Louis, MI; three grandchildren, Jeff and Emily Hovinga and Joe Smith. Funeral services were held Friday at the Roth-Gerst

There may be as many as 30 to 50 million species of insects on Earth—at least five times more than previously estimated, reports *National Wildlife* magazine. The census update is based on the results of the first survey of insects living high up in the trees of a tropical rain forest.

Funeral Home, Lowell with Rev. William Amundsen of First United Methodist Church officiating. Interment Oakwood Cemetery.

BIEBER - Miss Arline Bieber, formerly of North Door, passed away Wednesday in Muskegon. She was 64. Miss Bieber is survived by one nephew, James Bieber of Lowell; two nieces, Mrs. Barbara Seamon of Grand Rapids and Mrs. Donna Smith of Wayland.

RICE - Mr. Lindsay W. Rice, aged 79, of Coopersville, passed away Saturday at Beacon Light Christian Nursing Home. Surviving are one sister, Mrs. Marion Gilbert of Grand Rapids; three nieces and a nephew, Mrs. Henry Barkel of Coopersville, Mrs. Robert Oberlin of Lowell, Mrs. Martin Klein of Grand Rapids, Mr. Edward Gilbert of Indiana. Mr. Rice reposes at the Thoop Funeral Home in Coopersville, where Funeral Services were held Tuesday. Interment in the Coopersville Cemetery.

In one year, hens in America lay enough eggs to encircle the globe a hundred times.

Lowell resident on cork 800 scroll

Mrs. Judy Baird, a resident of Lowell, signed the scroll that James K. LaFleur carried across the Atlantic and presented to the Lord Mayor of Cork as part of the Cork 800 Festival.

With no crew except himself, James K. LaFleur completed on July 25, a 21-day solo sea voyage from Boothbay Harbor, ME to Cork, Ireland to participate in the Irish City's celebration of its 800th anniversary. The Lord Mayor of Cork invited LaFleur to Cork 800 as an Honorary Goodwill Ambassador.

As cargo aboard his 51-foot wooden auxiliary ketch, Seaflower, LaFleur carried a hand-lettered illuminated scroll commemorating the city's first charter in 1185 and burgees from 16 U.S. yacht clubs. The scroll contains signatures of Americans and Canadians of Irish ancestry from almost 100 North Ameri-

Judy Godwin receives Masters Degree

An open house was held August 3rd to congratulate Judy Godwin on receiving her Masters Degree in Early Childhood Special Education from Grand Valley State College.

She is certified to teach Emotionally Impaired, Mentally Impaired, Physically or otherwise Health Impaired, Pre-Primary Impaired, Elementary K-8, with additional certification in Sex

can cities. The scroll will remain on display at Cork City Hall as part of Cork 800's year-long 1985 celebration.

Seaflower, a classic wooden cruising vessel and one of the last of its kind, was carefully refitted for the journey. It carried an extensive complement of electronics equipment for sailing, navigation, weather reporting, and communications, including an ARGOS transceiver, provided by the French Government, which sent the Seaflower's position every several hours, via satellite, to the International Telex Network.

Jim La Fleur is president of GTI Corporation, a U.S. electronics company with headquarters in San Diego, CA. The Seaflower, a Nielsen design, was built by Paul Luke Shippard of East Boothbay, Maine and launched on May 19, 1963.

Education. Judy has written a summer curriculum program for Montclair Intermediate School District on Home Renewal and Maintenance for Emotionally Impaired teenage boys and set up a Child Care program for Special Education teenage girls.

Currently she is teaching Special Education at Greenville Middle School.

cozy corner

by Roger Brown

I'm going to be leading with my chin in this column. My automobile maintenance habits aren't much better than Terese's but, I'm going to pick on her a little bit anyway.

I drove her car on my regular Monday sales rounds this week. I had left mine home with strict instructions for the kids to CLEAN the inside. It was an absolute pig sty; but we aren't here to talk about my faults, we're after Terese!

As is always the case when I borrow her car, the gas gauge indicated that the thing can miraculously run on fumes. So, my first stop was a gas station. Since the behemoth won't run worth a hoot on anything but premium no-lead, I pumped in about a week's wages in gas. Of course the gas overflowed onto my hand when the tank was full. Since my hands then needed washing anyway, I decided to check under the hood. Judging from what I found, I'm surprised the hood wasn't rusted shut.

My first check point was the oil level. It wasn't low... it didn't even register on the stick! Two quarts brought it up to snuff, and I decided that I had better check further.

The cooling system on her car is equipped with a plastic reservoir separate from the radiator. Near the top of this plastic jug are two lines about an inch apart with instructions that read, "Keep Coolant Level Between Lines". What coolant? The reservoir was completely empty! It took nearly a gallon of antifreeze/coolant to bring the level up between the lines.

A quick check of the windshield washer solvent was no surprise. It was empty too. I grabbed a gallon of that stuff and topped off the reservoir.

I was going to check the transmission fluid level and the tire pressures, but I figured I had better get to work and help pay for this "quick stop" for gas. Inside, the attendant and I tallied up the bill. It took awhile. When he gave me the total, I said, "Oh what the heck, run her through the car wash too." I guess I'm just the last of the big-time spenders. The attendant quipped, "Are you sure you don't want a candy bar and a bottle of pop to go along with this?" "No thanks, I think I'm broke," I replied.

Letter to the Editor

Dear Mr. Brown: This time you've gone too far! Several times before I've stood mutely by while you have de-

famed me in this ray you call a newspaper. This time you not only published it, you actually came to my place of employment and slandered my good name to people who would never see this paper. As Paul Harvey would say, "Now for the other side of the story."

In connection with the behemoth (where did you find that word?) vehicle you used to besmirch my good name—who drove the car home from Silver Lake Sunday afternoon? YOU DID. Who took us on a 100 mile side trip to Six Lakes for your grandparents' anniversary that same afternoon—just the day before the discovery of MY lack of maintenance habits -- YOU DID! Who parked the car in the garage after arriving home from the celebration with the gas gauge registering, "walk,"-- YOU DID. Who added gasoline at least three times after my last fill-up and never had the oil checked--YOU DID. I have two witnesses who will agree you never even peeked under the hood. My last fill-up was last week and I had the oil checked, even though I was already late for work. The guy at the garage said, "Oil's fine." I mean if you can't trust your service station attendant, who can you trust?

Let's discuss reservoir levels. Who needs windshield washer solvent in the summer in a car that requires a fill-up every other day. I always pull up to the full service pump just so the attendant can wash the bugs off the windshield for me. (By the way, they pump the gas for you too so you don't have to run around all day smelling like a gas can.) Those windshield wipers do an all right job in the snow and ice; but smushed bugs just get smeared around—much nicer to have someone scrub them off.

As far as the coolant level goes, someone failed to tell me that item fell into the realm of my responsibilities. I will gladly take on the responsibility—would you like to trade the reservoir level for the laundry or window washing?

Oh, I think I forgot to mention I'll be needing the Escort later today. I'm involved in a research project—maintenance habits of the American male. You know what they say about people who live in glass houses. . .

Terese Brown

Coming Events

60TH REUNION OF CLASS OF 1925 of Lowell High School will be August 24, 1985 at 2:00 p.m. at Schneider Manor, 725 Bowes Road, Lowell. Classes of 24 and 26 are invited. Cost is \$6.00 per person. Call 897-7967 or 897-7708 for reservations by August 17th.

THE LOWELL GARDEN LORE CLUB will meet Wednesday, August 21st, a potluck picnic at Fallsburg Park at 12:30. Bring own service & 3 prizes for bingo. Hostess - Irma Richmond, Co-Hostess - Del Driftmeyer.

THE STAUFFER family reunion will be held Sunday, August 18, at Fallsburg Park at 1:00.

LOWELL PUBLIC HEALTH NURSE CLINIC—will now be located at the American Legion Hall, 805 E. Main. Second and fourth Wednesday of each month. 9-11 a.m. & 1-4 p.m. Effective immediately.

WIN A BEAUTIFUL AFGHAN—and help to send a girl to Girls State. Raffle tickets are available from Lowell American Legion Auxiliary members until August 19. Call 897-8258.

THE ALTO GARDEN CLUB will have their annual picnic at Coldwater Park, August 21 at 12 noon. If it rains, we will meet at Viola Cunningham's Lake Odessa. Anyone wishing a ride, be at Mable Berg's, 11495 60th Street, Alto, MI.

BOB AND DORIS ELIS WILL HOST the annual picnic of the Clark-Ellis Post 152 American Legion and Auxiliary and their families in

their yard at 2719 Bewell, S.E., Monday, August 19th at 6:30 p.m. Bob hopes the sweet corn will be ready and the raccoons leave us some. Bring a dish to pass and own table service, also your own drink. Coffee will be furnished. Fay Johnson, Post Commander, Doris Ellis, Aux. President.

THE LOWELL YMCA King Memorial Pool open swim schedule d August will be as follows: August 15: Swim Meet; Noon: Synchronized Demonstrations; 12:30-2:00 P.M.: Free City Swim Meet. August 1- August 29: Swim-nastics/Water Exercise. Tues/Thursday only 9-10 and 6-7 \$1.25. August Week-days Swims: 2-6 P.M. Youth Swims, 6-8 P.M. Adult/Family Swims. Weekends 1-4 P.M. Youth Swims, 4-6 P.M. Adult/Family Swims.

VERGENNES UNITED METHODIST CHURCH - Bailey at Parnell Road, Lowell, will hold their annual Ox Roast, Saturday, August 17 from 4:00 to 7:00 p.m. The menu will feature choice whole round of beef, cut-to-order, skillet beans, tossed

salad, homemade breads and pies, and beverages. Cost for adults will be \$4.50, under 12 \$2.50 and preschoolers are free. Tickets available from church members and at the door. Rain or shine service.

SUNDAY, AUGUST 18: Fallsburg Park Cubs baseball team will hold their annual Reunion at Fallsburg Park, near the arch. 12 Noon. Jim Topp will fry the hamburgers as usual.

BACK TO SCHOOL SAVINGS

Back-to-School Back-to-School Back-to-School

STRAIGHT LEG JEANS FROM LEE		
BOY'S STRAIGHT LEG Reg. \$16.50 \$14⁹⁹	STUDENT Reg. \$18.50 \$15⁹⁹	MEN'S STRAIGHT LEG Reg. \$21.50 \$17⁹⁹
ALL BOY'S SHIRTS 20% OFF	WOMEN'S TOPS 20% OFF	
WOMEN'S LEE PRE-WASHED STRAIGHT LEG JEANS Reg. \$23.95 \$17⁹⁹		
WOMEN'S ASST'D BAGGY JEANS Regular & Petite, London Rider, Yoked Rider & Capri \$26⁹⁵		
REGISTER TO WIN A HOT AIR BALLOON RIDE FROM PFALLER'S & LEE'S		

BALLOON RIDE REGISTRATION FORM:

Name: _____

Address: _____

Phone: _____

Drawing Date August 28, 1985 No Purchase Necessary, Must Be 14 To Enter

MasterCard VISA

Pfaller's CLOTHING

103 E. Main, Lowell • Ph. 897-6411

Store Hours:
Mon. - Sat. 9:30am till 6:00pm
Wed. till 8:00pm

Looking For Less Polish and Better Prices?

State Savings Bank Can Save You 40 to 70% On Brokerage Fees When You Use Our New Discount Brokerage Service.

Whether Buying Or Selling, Stock Or Bonds, State Savings Bank Can Promptly Handle All Your New York Stock Exchange, American Stock Exchange or Over-The-Counter Transactions.

"Your neighborhood bank for over 50 years."

STATE SAVINGS BANK

FDIC

EQUAL HOUSING OPPORTUNITY

Family Dining

The Afterdeck Restaurant offers a wide variety of menu items sure to please every member of your family.

We're the place to go for excellent food, affordable prices and daily specials that are extra easy on your pocketbook! Try us soon!

Lunch Hours 11:30 - 2:30
Dinner Hours 5:00 - 9:00

109 E. Main, Lowell, MI
Phone 897-9401

Hayes and Kranenberg United in Marriage

Tammy and Perry Kranenberg

Tammy Dawn Hayes and Perry John Kranenberg were united in marriage May 18, 1985 at the First United Methodist Church of Lowell. Tammy is the daughter of Robert & Peggy Hayes and Perry is the son of Orley & Rosie Kranenberg, all of Lowell. Maid of Honor was Janet Miner. Bridesmaids were Robin Hayes, Tracy Thompson, and Kim Hayes. Flower girls were Becky and Amanda Seese. Best man was Phil Graham. Groomsmen were Joel Bieri, Greg Briggs, and Floyd Seese. Ushers were Greg Briggs and Floyd Seese.

Nature pantry settles in

The Grand Valley Ledger now has a new neighbor. The Lowell Nature Pantry has just moved in around the corner on Main Street. The area food co-op is now located between Radio Shack and The Great Lakes Federal. With the additional space and plenty of parking, the co-op will now be able to accept a limited number of new member applications. Members cooperate by investing a few hours of their time in the basic operations of the store. Some members unload trucks, some contribute as check-out clerks, some buy

food, while others take monthly inventories. Still others help to create the well known and very successful Lowell Nature Pantry Food Booth at the Fallsburg Arts Festival in the fall. Most members find it enjoyable to meet and participate with others in the community. In fact, a sense of community is one of the three objectives of the co-op. The other two are to provide wholesome foods not generally available elsewhere, and also to find and offer exceptional bargains in low cost, high value foods. Some convenience items are also carried to provide a little bit of the one-stop-shopping feeling for some people. But, the favorite items seem to be fresh produce, whole grains, and natural candies. Visitors are welcome to come in and look around to see for themselves the variety, but shopping is limited to members. When you meet store manager, Joella Miller, you know right away she is quite proud of the co-op. If she's not busy elsewhere, she is always delighted to give a visitor the "grand tour."

Coop general coordinator, Armand Aronson, has also asked

HOMESPUN DEVOTIONS

by Pauline E. Spray

...all things work together for good to them that love God. (Romans 8:28).

Who ever heard of anyone sitting down and eating plain, dry, cake flour? Does anyone enjoy the taste of baking powder, or relish the flavor of vanilla? Would you expect your guests to eat nothing but granulated sugar for dessert?

I'm certain we all agree that cake flour, granulated sugar, salt, raw eggs, baking powder, and vanilla flavoring are unpalatable if eaten "as is." Yet, when these ingredients are correctly and proportionately combined, they produce cake batter. After being baked the required time, at the proper temperature, the batter produces delightful and mouth-watering delicacies.

Joys, sorrows, heartaches, gladness, trials, and victories all come to the one who loves and obeys God. These experiences

go together to make up the substance of Christian living. God knows how to combine these ingredients and make them work together to produce a thing of goodness. He knows how to use the variety of experiences which come into the lives of His children to work His sovereign will. We may not understand everything that happens to us, but we can rest assured that our experiences work together for our good.

Prayer: Dear God, I do not understand "why" many of life's experiences are mine. I do not understand "how" Thou canst make good come from them. Yet, I trust Thee to work these together for my good. Amen. Deep is unfathomable mines Of never-failing skill, He treasures up His bright designs, And works His sovereign will.

Author unknown

"Such sweet compulsion doth in music lie." Milton

"Courage is knowing what not to fear." Plato

Happy Birthday

AUGUST 14: Bob Kazemier, Eugene Bailey, Kim Wilczewski, Vicki Harris, Kim Yseldyke, Trent Raab, Phyllis Willson, Robert Ellison, Robert Clark, Mark Johnson, Mary Schug, Mike Nugent, Sandy Dykhuizen
AUGUST 15: Susan Behnke
AUGUST 16: Marge Meisner, Don Gasper, Donna Hill, Terri Jones, Tina Comstock
AUGUST 17: Alma Johnson, Margaret Videan, Ted

United in marriage

Nancy and Kevin McMahon

Dr. Wesley Hager performed the double ring wedding ceremony that united Nancy Sue Starmer and J. Kevin McMahon. The marriage took place July 6 at the Petoskey United Methodist Church. Parents of the couple are Mr. and Mrs. Robert E. Starmer of

Petoskey and Mr. and Mrs. J. Bruce McMahon of Lowell. Given in marriage by her father, the bride wore a Victorian gown of double point d'esprit with a chapel length train. The fitted bodice featured puffed cap sleeves and satin leaf accent. The bride wore a leaf bridal headpiece of organza and carried a bouquet of white day lilies with white sweetheart roses. Wedding music was offered by Megan Cummins at the piano, Wilmer Moyer, organist and Roy Harvey, soloist. Linda Cummins, sister of the bride, was maid of honor. She wore a layered and ruffled floor length gown of azalea taffeta with off-the-shoulder cap sleeves and carried a bouquet of rubrum lilies and white sweetheart roses. Acolyte was Jon Cummins. Mitch McMahon served his brother as best man and ushers were Greg Barnes, Ken Thomet, Kim Schwacha and Eric Starmer. A reception, given by the parents of the bride, was held at Stafford's Bay View Inn, assisted by Mr. and Mrs. Robert N. Starmer and Mr. and Mrs. William E. Starmer. The wedding cake was served by Laurie McMahon and Carol Starmer. Katy Cummins and Becky Starmer attended the guest book. The newlyweds honeymooned for a week in Northern Michigan and are now residing in League City, Texas. They are both teachers in the Galveston, Texas area.

Kersjes makes Dean's List

Glen Kersjes of Ada was included on the Lake Superior State College dean's list for the term recently ended. Students must have earned a 3.5 grade point average or better. An "A" is 4.00.

"OUTDOORS"

with Jack Friesner

Right now, the beginning of August, is the prime time for the wildcrafters of Michigan to be afield seeking the Ginseng Root. The Cadillac of all Medicinal plants, dried Ginseng Root presently brings \$165.00 per pound, on the U.S. Market. The plant grows in good numbers throughout this area. Very little is harvested, however, since wildcrafting here is largely a lost art and I doubt if five people in Kent County can even recognize the plant.

The Hill people of Tennessee, Kentucky and Southern Ohio and Indiana, living much closer to the land, harvest the bulk of the U.S. Crop. During the past several decades, we of this area have drifted away from the outdoor life and suffer from what I call, McDon'ditis, whereby we only gaze to the shopping malls and fail to look behind the barn to reality.

Ginseng is a woodland plant requiring about 80 percent shade for survival. It is difficult to identify among its many look alike cousins, profusely living together in the same environment. During the brief weeks of August we are aided in identification by the fact that it is one of the first plants to assume the Golden Colloration of Autumn. This coupled with its bright red seed cluster in the center of the leaf structure, aids in identification. Ninety percent of all "Sang" harvested in the United States, is exported to China and the Orient where it is revered as an Aphrodisiac and Medicinal cure all. The man shaped larger roots are also preserved by the Orientals and serve as a status symbol. Just to possess such a root, is assurance of great virility.

A single five lobed leaf grows on the top of each leaf stem, or pring, and the number of these stems dictates the age of the plant. These leaf stems are about 16-18" tall and a single leafed plant is usually one 2-3 years old. An old fore pronged plant may be twenty or more years old, and the root will dry down to over 1 oz each.

Another good reason for harvesting the root at this time of year is due to propagation. The ripe seeds can be planted nearby assuring survival of the species. The seeds should be planted only one quarter inch deep in nearby leaf mulch of the woodland floor. It is not advisable to dig the young one or two pronged plants since their root is small and of poor quality, while the older three and four pronged plants will have mature roots worth approximately \$10 each on today's market.

In 1975, I dug twenty seven pounds of root within five miles of Lowell. Last fall two wildcrafters from Kentucky took forty-five pounds of root from the Lowell, Ada area in two days, so as you can see, the plant is available in good numbers locally.

Don't rush afield with visions of grandure, however, since even to the trained eye the plant is difficult to recognize and does not grow profusely anywhere. Those who spend time afield should be aware of the plant, however, since it is just frosting on the cake and there is much more satisfaction from being afield, knowledgeable, than there is to be gained in a lifetime patrolling the shopping malls. JACK

Six awarded "National Safety Council Driver Award"

The National Safety Council Driver Award was presented to six employees of the Lowell Post Office this week—Jim Rittersdorf, 9 year award; Patricia Fonger, 6 year award; Don Dilly, 5 year award; Ron Denman, 3 year award; and Jack Phillips, 2 year award; and Jack Smith, one year award.

The National Safety Council Safe Driver Award is the recognized trademark of professional drivers who have proved their skill in avoiding traffic accidents. The more than two million drivers who have earned the award since 1930 have made it the highest award for professional safe driving performance.

The Safe Driver Award Emblem is a gold-plate metal shield wearing the words, "National Safety Council Safe Driver Award" in gold on a hard fired, blue enamel background that borders the familiar figure of the man behind the wheel. A wallet-sized certificate accompanies each award. This certificate indicates the number of safe driving years, the date earned, the registered serial number of the award.

The total miles driven during this period is over 150,000 and all were driven within a radius of seven miles from the Lowell Post Office.

A study of nonsmokers exposed to tobacco smoke at work for many years showed increased eye irritations, allergic reactions, and dysfunction in the small airways of the lungs causing minor breathing difficulties. The nonsmokers' health is in jeopardy as much as the smokers' health even after one cigarette.

Six members of the Lowell Post Office received National Safety Council Driver Awards this past week. They are Jim Rittersdorf, Patricia Fonger, Don Dilly, Ron Denman, Constance Phillips and Jack Smith.

Great Fun!
Create A Special Poem For Anyone
Using Our New...
"COMPUTER POET"

Customized Computer Generated Poems For Every Occasion! Each Poem Is Specially Written For The Person Or Person You Select!

Describe Their Traits, Pick The Occasion, Give Their Address, And The Computer Does The Rest!

Choose From Dozens Of Attractive Folders To Suit Poems For Every Occasion!

More Personnal Than Any Card!

FREE! FREE!
Computer Poem
To Introduce You To The Computer Poet
(\$2.95 Value)

Limit One Per Customer Expires August 28, 1985

223 W. Main
Lowell, Michigan 49331
(616) 897-5000
Hours: 10-6 Mon. - Sat.
Wednesdays Until 8

COUSINS
CARD & GIFT
SHOPPE
Hallmark

ATTEND SERVICES

<p>ALTON BIBLE CHURCH Lincoln Lake Ave. and Three Mile Rd. Lowell 897-5648</p> <p>Sunday School 10:00 A.M. Morning Worship 11:10 A.M. Family Bible Hour 7:00 P.M. Wednesday Ministries 7:00 P.M. "Applying God's Word to Daily Life and God's Love to Hurting Lives"</p>	<p>MISSIONARY CHURCH 10501 Settlewood Ph. 897-7185</p> <p>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</p>	<p>ADA CHRISTIAN REFORMED CHURCH 7152 Bradford St., S.E. 676-1698 REV. BRIAN P. BOSSCHER</p> <p>Morning Worship 9:30 A.M. Sunday School 11:00 A.M. Evening Worship 6:00 P.M.</p>	<p>ADA COMMUNITY REFORMED CHURCH 7227 Thornapple River Dr. 676-1032 Pastor: JERRY L. JOHNSON</p> <p>Morning Worship 10:00 A.M. Sunday School 11:20 A.M. Evening Worship 6:00 P.M.</p> <p>WE INVITE YOU TO MAKE THIS COMMUNITY CHURCH YOUR CHURCH HOME. WELCOME TO ALL</p>
<p>FIRST BAPTIST CHURCH OF ALTO Corner of 60th Street & Bancroft Avenue</p> <p>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. CGON 868-6403 or 868-6912</p>	<p>BETHANY BIBLE CHURCH 3900 East Fulton REV. RAYMOND E. BEFUS</p> <p>Morning Worship 9:50 A.M. (Broadcast 10 A.M. WMAX 1470) Sunday School 11:15 A.M. Evening Service 6:00 P.M. Wednesday Service 7:30 P.M.</p>	<p>CALVARY CHRISTIAN REFORMED CHURCH OF LOWELL 1151 West Main Street - 897-8841 REV. RICHARD VANDEKIEFT</p> <p>Worship Service 10 A.M. & 6 P.M. Sunday School 11:15 A.M. Supervised Nursery During All Services</p>	<p>CHURCH OF THE NAZARENE OF LOWELL 201 North Washington Street REV. WILLIAM F. HURT</p> <p>Church School 10:00 A.M. Morning Worship 11:00 A.M. Evening Service 6:00 P.M. Wednesday Mid-Week Service 7:00 P.M. Nursery-Come & Worship With Us</p>
<p>FIRST CONGREGATIONAL CHURCH OF LOWELL (Member United Church of Christ) North Hudson at Spring St., Lowell 897-5906</p> <p>REV. DAVID HAGENS</p> <p>Morning Worship 10:00 A.M. Church School 10:00 A.M. (Cribbery & Nursery Provided)</p>	<p>FIRST UNITED METHODIST CHURCH OF LOWELL 621 E. Main Street 897-5936 REGULAR HOURS</p> <p>Morning Worship 9:00 A.M., 10:45 A.M. Church School 9:30 to 10:30 A.M. REV. WILLIAM AMUNDSEN, MINISTER Nursery available at both services Barrier - Free Entrance</p>	<p>GOOD SHEPHERD LUTHERAN CHURCH Corner of Segwun & Grand River</p> <p>Morning Worship 11:00 A.M. Sunday School & Adult Bible Class 9:45 A.M. JOSEPH FREMER, PASTOR 897-8307</p>	<p>RENT YOUR SPACE TODAY!! 897-9261</p>
<p>SARANAC COMMUNITY CHURCH (Uniting Church of Christ) 125 Bridge St., Saranac, MI DIAL-A-PRAYER-642-9659</p> <p>Morning Worship 10:00 A.M. Sunday School 11:15 A.M. THE REV. EDWIN MENDENHALL 642-6322</p>	<p>ST. MARY'S CATHOLIC CHURCH 402 N. Amity MSGNR. JAMES MORAN NEW HOURS</p> <p>Saturday Mass 5:30 P.M. Sunday Mass 9:00 & 11:00 A.M.</p>	<p>FIRST BAPTIST CHURCH OF LOWELL 2275 West Main Street</p> <p>Sunday School 9:45 A.M. Morning Worship 11:00 A.M. Word of Life 5:30 P.M. Evening Worship 7:00 P.M. Awana - Wednesday 6:45 P.M. Wednesday Family Hour 7:30 P.M. DR. DARRELL WILSON 897-5300</p>	<p>FRIENDSHIP COUNTRY CHAPEL Old Grange Hall 1019 Grand River Ave. Sunday Services 10:30 A.M. Wednesday Bible Study 7:00 P.M. BOB ROUSH, PASTOR 897-7489</p>

RADIO SHACK
Curt's Sound (Dealer Store)
221 W. Main Street, Lowell • 897-6656 & 897-6657

Mon., Tues., & Thur. 9 A.M.-6 P.M.; Wed. & Fri. 9 A.M.-8 P.M.; Sat. 9 A.M.-7 P.M.; Sun.-Closed

SIZZLING BARGAINS
ONE-TIME SPECIAL PURCHASES, WHEN THEY'RE GONE, THEY'RE GONE!

STERO RACK SYSTEM BY SOUND SIGN
Qty. 1 Was \$195⁹⁵
\$155⁹⁵

EMERSON COMPACT STEREO W/ DUAL CASSETTE
Qty. 2 Was \$179⁹⁵
\$109⁹⁵

UNITEC MINI STEREO SPEAKERS FOR WALKABOUT RADIOS Qty. 12 Was \$45⁹⁵
\$25⁹⁵

UNITECH PORTABLE STEREO CASSETTE SYSTEM
4 Speakers With Equalizer
Qty. 4 Reg. \$189⁹⁵
\$67⁹⁵

ELECTRO BRAND 10 BAND AC/DC PORTABLE RADIO W/ CASSETTE
Qty. 2 Reg. \$89⁹⁵
\$51⁹⁵

Kent County Youth Fair Awards

The Kent County 4-H office has announced the winners of Outstanding Exhibit honors and Livestock Awards for the 1985 Kent County Youth Fair held early this month at Lowell.

Included on the list are the following youth from this area:
Animal Science
 Horse: Lauren Wells, Lowell

(USPS 453-830)

is published weekly for \$7.50 a year in Kent County, \$10.00 a year outside the county by the Grand Valley Ledger Publishing Company, 105 N. Broadway St., Lowell, Michigan 49331.

ROGER K. BROWN
 EDITOR & PUBLISHER
 (616) 897-9261

Second-Class Postage Paid at Lowell, Michigan
 Published Every Wednesday

POSTMASTER: Send address change to The Grand Valley Ledger, P.O. Box 128, Lowell, MI 49331

ell; Kris Gokey, Alto; Tanya Jousma, Alto
Arts & Crafts
 Creative Writing: Becky Dine, Alto; Clay Pelon, Lowell
 Drawing: Jeff Werkema, Ada
 Stuffed Toys: Tammy Walma, Alto
 Tin Punch: Jenny Afton, Lowell

Conservation
 Birds: Melanie Kaeb, Lowell
 Wildflowers: Heidi Kaeb, Lowell

Entomology: Heidi Kaeb, Lowell
Personal Appearance
 Clothing - Senior: Tammy Walma, Alto

Public Speaking: Melanie Kaeb, Lowell
Passport To Understanding: Melanie Kaeb, Lowell

Horse Awards
 High Point Contesting Trail: Clay Pelon, Lowell
 Wil-lar Stable Award: Chris Gokey, Alto

Showmanship Champion: Melanie Nelson, Lowell

Sportsmanship: Dan Wingeier, Alto; Stacy Beute, Belding; Jodi Spillane, Lowell
Herdsmanship Awards: 1st - A Bit Behind; 2nd - General

Havoc & Co.; 3rd - Lowell Saddledites; 4th - Western Riders; 6th - Meadowbrook Mounts
Best Decorated Barn Honorable Mention: Lowell Saddledites; A Bit Behind

Tractor Driving Contest
 Senior: Brian Marshall, Alto
 1985 Showmanship Sweepstakes Winners

Senior Division: Chris Klahn (Swine); Tom Nugent (Dairy); Tim Spitsbergen (Goat)

Junior Division: Jennifer Cook (Dairy)
Dairy
 Novice Showmanship: 2nd - Jennifer Oesch, Alto

Senior Showmanship: 1st - Jamie Cook, Lowell; 2nd - Tom Nugent, Lowell

Junior Champion Jersey: 1st - Cathy Wenger, Alto; Chris Wieland, Lowell
Grand Champion Jersey: Cathy Wenger, Alto; Reserve - Cathy Wenger, Alto

Junior Champion Holstein: Reserve - Jamie Cook, Lowell

Swine
 Market Pen of Two: 2nd - Chris Klahn, Lowell
 Market Hog, Individual: 2nd - Jeff Depew, Alto;
 Novice Showmanship: 1st -

Alicia Richmond, Lowell, 2nd - Scott DeWitt, Lowell;
Senior Showmanship: 1st - Chris Klahn, Lowell

Beef
 Members 17-12 years old: 1st - Renee Nugent, Lowell
 Members 17-19 years old: 2nd - Lynn Peterson, Alto

Dairy Steer: Champion - Mike Nugent, Lowell, Reserve - Heather Nauta, Ada
 Crossbreeds: Reserve - Lynn Peterson, Alto

Hereford: Reserve - Brian Beukema, Alto
Rabbits
 Market Pen: 1st - Ryan Brandt, Lowell, 2nd - Julie Rittersdorf, Ada

Angora: 1st - David Groen, Lowell

French Loop: 1st - Mike Veldkamp, Ada, 2nd - Doug Medendorp, Ada
Mini-Lop: 1st - Alison Zilmer, Lowell, 2nd - Angela Groen, Lowell

Netherland Dwarf: 1st - Candy Taylor, Lowell

Satin: Brian Esbaugh, Alto
Best In Show: David Groen, Lowell
Best Opposite Sex: Alison Zilmer, Lowell

Novice Showmanship: 2nd - Margaret Roth, Lowell
Junior Showmanship: 1st - Mike Veldkamp, Ada

Senior Showmanship: 1st - Sheryl Scheid, Alto, 2nd - Jeff Depew, Alto

Poultry
 Novice Showmanship: 2nd - Melanie Kaeb, Lowell
 Light Meat Birds: Jennifer Klahn, Lowell

Dog
 Obedience - High Point Trial: 1st - Donna Conrad, Lowell

Sheep
 Market Pen of Two: 1st - Mary Hawkins, Alto
 Market Single Lamb: 2nd - Mary Hawkins, Alto

Breeder's Flock: 1st - Mary Hawkins, Alto
Crossbred Ewe: 1st - Alicia Richmond, Lowell

Suffolk Ewe: 2nd - Mary Hawkins, Alto
Supreme Champion Ram: Mary Hawkins, Alto

Showmanship - 9-11 years old: 1st - Thomas Mauric, Ada, 2nd - Alicia Richmond, Lowell

Diary Goat
 Novice Showmanship: Andrew Veldkamp, Ada

Senior Showmanship: Tim Spitsbergen, Lowell
Breed Champion (French Alpine): Andrew Veldkamp, Ada
Breed Champion (Toggenburg): 2nd - Tim Spitsbergen, Lowell

Best of Show: 2nd - Tim Spitsbergen, Lowell (Alpine)

News from Congressman Paul Henry

Among the most critical and overriding issues which must be addressed by the federal government are the huge "twin" deficits facing our nation—the \$220 billion federal budget deficit and the out-of-control U.S. trade imbalance. Congress and the Administration must work together much better than they have if these critical problems are to be addressed.

To cover the budget deficit the federal government must invade the credit markets, raising interest rates and squeezing out other investors. And the trade imbalance serves to export jobs which would rightfully belong to American business and workers. Just before its adjournment for the August recess, Congress approved a final budget resolution which did not raise taxes or touch Social Security benefits and claimed to cost \$55.5 billion in spending in fiscal year 1986 and \$276 billion over three years.

Given the highly politicized atmosphere prevailing in the late stages of the budget conference, perhaps the budget finally approved was the best that could be achieved. But the final agreement had the same fault of the earlier version passed by the House—it contained a number of questionable or unverified budget savings.

The situation was not helped much by either the House Democrats or the White House, as each side seemed to prefer no budget agreement at all rather than give in on key issues of concern. As a result, as the budget year goes on the claimed \$55.5 billion in savings will more likely be in the range of \$35 to \$40 billion. This is a start, but certainly not enough was done to cut into deficits projected at more than \$200 billion this year.

The U.S. trade imbalance also demands more attention. Last year U.S. exports totaled \$123 billion less than imports; the U.S. trade deficit with Japan alone was \$37 billion. Already several bills have been introduced in Congress by Republicans and Democrats alike—mostly out of frustration over the apparent lack of efforts on the part of the Administration.

The chief complaint is the U.S. has been too accommodating, and should be prepared to take retaliatory trade action such as blocking foreign sales in the U.S. if other countries do not let more U.S. goods enter their markets. There are always protectionist pleas from certain parties, but this time traditional free trade advocates have joined in calling for action as trade deficits continue to mount.

Protectionist impulses often lead to bad policy, but especially so in a highly politicized atmosphere. At the same time, if the Administration continues to show little interest in formulating its own plans to combat the current trade imbalance public pressures may tempt Congress to take matters into its own hands.

Both deficits—trade and budget—need to be reduced through real and concerned efforts by all branches of the federal government. The record is not encouraging, and it must improve or we all will suffer.

 Birdseed is the ecologically safest stuff to toss at the bride and groom, says a Connecticut lawmaker who has introduced a bill banning instant rice weddings, reports *International Wildlife* magazine. Innocuous as it seems, instant rice kills birds that eat it by absorbing moisture, causing severe bloating, says Mae Schmdie, the legislator introducing the birdseed bill.

Tips for college students to assure mail delivery

Mail means a lot to students going away to school, particularly those who will be leaving home for the first time this fall.

Postmaster Charlie Doyle offers these suggestions to students going away to assure smooth mail delivery.

Give your college address to your home post office. By doing this, mail addressed to your home will be forwarded to your college address under the following conditions.

All First-Class mail will be forwarded without charge. Second Class mail will be forwarded without charge for 60 days. Other classes of mail will be forwarded postage due provided the sender or addressee guarantees to pay the forwarding postage.

Let those who send you mail regularly—newspapers and magazines, businesses, family, friends, clubs, etc. know your college address. Free change-of-address cards are available at the post office.

In most college housing, including dormitories, mail usually is distributed from a central mailroom. If you move during the school year, notify your mailroom, your post office at home, and in the college community. And, again, your correspondents via the change-of-address cards.

Where college housing doesn't have a central mailroom, letter carriers deliver directly to individual boxes in the building lobby. Make sure your box is identified with your name.

If you live off campus in an apartment, fraternity, sorority, or rooming house, make sure there is a clear understanding of where your mail is to be delivered and distributed.

During holidays and recesses, you can arrange to have the post office hold your mail until you return or have someone at your school address hold it. You also can ask the post office in your college community to forward mail to wherever you will be according to the forwarding conditions listed above.

Births

Michael & Susan Jansma of Ada announce the birth of a baby boy born August 5th at Butterworth Hospital. Welcoming him home is big sister Jennifer. Michael Robert weighed 8 pounds and 11 ounces and was 21 inches long.

Proud grandparents are Rich & Marie Andres and Joe and Bea Jansma all of Ada. Great-grandma is Signa Carigan of Wyoming.

 Puffins do it differently. Unlike other diving birds which propel themselves through the water by kicking their webbed feet, puffins use their wings to actually fly underwater. After converting from a "plane" to a "submarine," puffins can move rapidly enough to catch fast-moving fish, such as herring.

LOWELL COMMUNITY EDUCATION 1985-86 FALL SCHEDULE

Join the proud! A diploma can make a difference! The Adult High School Completion Program, leading to a high school diploma, is FREE to all non-graduates and to graduates who are not 20 years of age by September 1, 1985. They are also free to Senior Citizens. Others may take the classes for a \$30 fee. (Except welding, which is \$45). Classes begin the week of September 9 and run from 6:30 to 10:00 p.m. for 17 weeks. To register, call Marge at 897-8434 or visit the Community Education office in the Lowell High School. Classes being offered this Fall are:

MONDAY	TUESDAY	WEDNESDAY	THURSDAY
English I	U.S. History	Art	Furniture Upholstery
Intro to Computer Literacy	Small Engine/Home Appliance Repair	Psychology	GED Prep
Nurse Aide	Creative Writing	Woodworking	Remedial Reading
Government	Biology	English II	Typing
Algebra	Computer Programming	Accounting	Welding
Practical Math		Chemistry	Home Economics
Auto Mechanics			

KENT SKILLS CENTERS

Registration begins August 19 on a first come, first served basis. Please register in the Lowell Community Ed. Office, Lowell High School, or call 897-8434.

LEISURE-TIME CLASSES

- HUNTER SAFETY - Begins September 12 at Lowell High School; 7:00 to 9:00 p.m. Class runs one week and is free.
- VOLLEYBALL - Mixed - \$5 fee for each semester. Wednesdays, beginning Sept. 11; 7:00-9:00 p.m. One group at Runciman, one at Riverside. (Riverside group filled).
- VOLLEYBALL - Ladies night out - \$5 fee each semester. Wednesdays, beginning Sept. 11; 7:00 - 9:00 p.m. Alto School.
- VOLLEYBALL - Mixed - \$5 fee each semester. Thursdays, beginning Sept. 12; 7:30 - 9:30 p.m.; Alto School.
- BASKETRY - 6 weeks; Begins Thursday, Sept. 19, 7:00 - 9:00 p.m. LHS; \$8 plus materials.
- STAINED GLASS - 8 weeks; Begins Tuesday, Sept. 17, 7:00 - 9:00 p.m. LHS; \$16 plus materials.
- COUNTRY PAINTING - 8 weeks; Begins Tuesday, Sept. 17, 7:00 - 9:00 p.m. LHS; \$10 plus materials.
- BONNIE BLUE BELLS - Baton Lessons; Meets Tuesdays, beginning Sept. 17 at Runciman School. Register 1st Tuesday at 5:30 p.m.
- HOME WINTERIZATION - 2 sessions - October. Free. Register now.
- VIDEO WORKSHOP - Learn to use VCRs and Video cameras; 4 weeks, beginning Wednesday, Sept. 18; 7:00 - 9:00 p.m. LHS; \$8 fee.
- COMMUNITY BAND - The Community Band will resume practicing on Thursday evenings. Please call for the first practice date.

NEW DAWN REGISTRATION

New Dawn, alternative school for pregnant teens, will register students on Wednesday, August 21, 10:00 a.m. in the Congregational Church basement, 404 N. Hudson Street, Lowell. For further information, call Marge at 897-8434; Lowell Community Education.

Retire in the Country

Our retirement home is at the foot of rolling, wooded hills and near a tranquil pond with ducks and other wildlife.

- Friendly, caring staff
 - Registered nurse and helpers on duty 24 hours a day
 - Well-balanced, home-cooked meals
 - Private or semi-private rooms
- Come and visit for lunch and a tour.

Cumberland Retirement Village

11535 East Fulton, Lowell 616-897-8413 Arlin Maas, Owner

Take the "No Charge" Charge Card along on your back to school shopping trip.

No annual fee for Mastercard or Visa
 For an application call Mary Ann Sawka at (616) 897-8465.

IONIA • BELDING • CARSON CITY
 SARANAC • LYONS-MUIR • LOWELL

MEMBER FDIC

Lottery announces lotto game change

Lottery Commissioner Michael J. Carr announced here today that Michigan Lotto will become a twice-a-week game, with drawings held on Wednesday and Saturday nights. The first Wednesday drawing will be conducted August 28.

Carr noted that when Lotto was first introduced nearly one year ago, it became an immediate hit with players, setting national sales records.

"Because the game matured so rapidly, however, player interest quickly reached a plateau when there was not the added excitement of a Jackpot rollover," he explained. Changing Lotto to twice-weekly drawings is expected to renew the game's initial excitement, and provide players with more action as many have requested.

"Even though sales for individual drawings will probably go down after the game change," he said, "there should be a substantial increase in player interest overall. This has been the experience of other Lottery states which have gone to multiple weekly drawings."

"This anticipated increase in wagering activity will mean more prizes paid to players, greater earnings by our network of Lottery retailers, and stronger support for K-12 education," Carr stated.

Prior to the decision to go to two drawings weekly, the Lottery estimated that Lotto revenues to school aid would amount to approximately \$120 million this fiscal year. With the change in effect for only a few weeks before the end of the fiscal year,

As in the past, each wager will cost \$1, and players will still be challenged to match four, five or all six of the winning numbers drawn from a field of one-40. The minimum Jackpot guarantee will remain at \$1 million.

Prize awards for Wednesday night drawings will be announced by noon on Thursdays, while awards for the Saturday night drawings will be announced by noon on Sundays.

Players must purchase tickets separately for Wednesday and Saturday drawings. Tickets for Wednesday drawings will go on sale at 7:08 p.m. Saturdays, and can be purchased until 7:08 p.m.

Wednesday. Saturday drawing tickets can be purchased between 7:08 Wednesdays until 7:08 p.m. Saturdays. Lotto drawings will be conducted at 7:29 p.m. Ticket sales for the first Wednesday drawing (August 28) will begin at 7:08 p.m., Saturday, August 24.

Both drawings will be televised on the Lottery's statewide network of stations including WDIV-TV, Channel 4, Detroit; WNEM-TV, Channel 5, Saginaw; WILX-TV, Channel 10, Lansing and Jackson; WOTV, Channel 8, Grand Rapids; WWTW, Channel 9, Cadillac; and WWUP-TV, Channel 10, Sault Ste. Marie.

Lotto game subscriptions will be converted from "weeks" remaining in a subscription to the same number of drawings. For example, a player with 13 weeks remaining on his or her membership will receive a new membership card covering 13 consecutive drawings instead.

Carr also announced Wednesday that the Card Game, the Lottery's least popular game, will be discontinued. Its final drawing will take place on Saturday, August 24.

Card Game sales reached their peak during the 1983-84 fiscal year, totaling about \$7.9 million. During the first nine months of the current year, however, sales have only reached about \$3.3 million, reflecting nearly a 50 percent decline in player interest.

In the coming weeks, budgeting will be especially important to college students who are fac-

Budgeting tips for college students

College students need a "blue jeans budget," says the Michigan Association of CPAs.

"Write yourself a check once a week, and use only that money to pay for entertainment and miscellaneous expenses," recommends CPA Jim Wilson, who teaches a course in personal financial planning to college students. "Cash that one check each week and put the cash in the back of your blue jeans."

College is a good time to tackle the issue of fiscal responsibility. With the rate of increases in college costs outpacing the rate of increase in family income, even students who have financial assistance from their parents need to develop practical habits about spending money.

The average college doesn't have much discretionary income, so the key to solving their financial problems is budgeting. The hardest part of budgeting is writing everything down; but, it's the key to fiscal success. To chart your budget, write down your monthly income and expenses for a full year, or perhaps only for the 10-month school year. Once you figure out what your monthly fixed expenses will be, you know how much is left for that weekly blue jeans stipend. If you maintain good records of all your transactions, CPA Wilson says, you'll be able to meet your targets and you'll know where you're spending your money.

Colleges offer students jobs on campus as part of the federal financial aid program. The programs are usually based on financial need. If you qualify for the work-study program, you may also want to check out other possible sources of financial aid. The federal government sponsors grant and loan programs which will disburse \$16 billion in 1985.

Whether you work in the college work-study program or decide to get a part-time job off-campus, you may have a tax planning question: Should you have money withheld from your paycheck? A single college student who has no investment income can earn up to \$3,430 in 1985 and not pay a single penny in federal income taxes. In other words, you can make \$100 a week for eight months of the school year and have no income taxes withheld. And you won't have to file a federal income tax return at all. Many students who earn less than \$3,430 needlessly have money withheld from their paychecks, CPAs say. They make the common mistake of claiming one exemption on a Form W-4, which your employer should ask you to fill out when you begin working. But by simply checking off the "exempt" line on a W-4, you can avoid filing for a refund. The money that would have been withheld usually comes in handy for students.

PERSONALIZED - Playing cards. Single or double deck. Grand Valley Ledger, 897-9261.

Some youngsters grow up eating from a silver spoon. Others grow up eating from a peregrine falcon hand puppet! According to National Wildlife's *Ranger Rick* magazine, the peregrine falcon's survival has been threatened by harmful pesticides. So scientists have begun raising falcon eggs taken from the wild. The chicks are fed from hand puppets fashioned to look like a mother falcon.

And Each of You, Owners and persons interested in the above referenced parcels of land, are hereby given the opportunity to appear at the time and place noted above to review the apportionments and be heard with respect to such special assessments and your interests in relation to them.

Dated this 14th day of August, 1985.

Barry A. Bittrick
Kent County Drain Commissioner
C39,41

The Grand Valley Ledger's . . .

TV

LISTING MAGAZINE

● Features Complete Listings of Lowell Cable TV Channels On A Daily Basis.

● Special Sports Listings

● Special Daily Movie Listings

● Listings Coincide With Numbers On Your Tuner

● Complete & Easy To Use

WKZO	Kalamazoo, MI	3	(3)
WUHQ	Battle Creek, MI	4	(4)
WXMI	Grand Rapids, MI	5	(7)
WLNS	Lansing, MI	6	(8)
WFSL	Lansing, MI	7	(6)
WOTV	Grand Rapids, MI	8	(3)
WILX	Jackson, MI	9	(19)
WGVC	Allendale, MI	10	(20)
WKAR	E Lansing, MI	11	(22)
WZZM	Grand Rapids, MI	12	(18)
HBO	Home Box Office	13	(HBO)
WTBS	Atlanta, GA	14	(MAX)
CINEMAX	Cinemax	15	(MAX)
USA	USA Network	16	
DISNEY	Disney Channel	17	
CBN	CBN Cable Network	18	
WGN	Chicago, IL	19	
ESPN	Sports Network	20	
CNN	Cable News Ntwrk	21	
NICK/ARTS	Nickelodeon	22	

CONTAINS LISTINGS FOR FRIDAY AUGUST 16, 1985 THRU THURSDAY AUGUST 22, 1985

Bryant Gumbel and Jane Pauley will share their evening with viewers when "The Today Show" airs in prime time, Monday, Aug. 19 on NBC. The special telecast, "Today at Night," airs live from New York City's Rockefeller Center.

Lambert's . . .

School Supplies

... ARE GREAT BUYS

✓ Paper ✓ Pencils ✓ Note Books ✓ Glue ✓ Socks ✓ Underwear

And Much More.

PLASTIC JEWELRY SPECIALS

Bracelets 10⁰⁰/₁₀₀

Necklaces 3⁰⁰/₁₀₀

Rings 5 cents ea.

NOW OPEN 'TIL 8 WEDNESDAYS

LAMBERT VARIETY

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

WE'RE YOUR HOMETOWN DIME STORE MEETING YOUR VARIETY OF NEEDS

Hours: Monday thru Saturday 9 till 6

TRUTH IN TAXATION HEARING

August 19, 1985
8:00 p.m.

Purpose of discussing the amount of millage to be levied for operating purposes.

Bowne Township Board
C39

NOTICE OF PUBLIC HEARING ON INCREASING PROPERTY TAXES

The Township Board of the Township of Lowell will hold a public hearing on a proposed increase of .012 mills in the operating tax millage rate to be levied in 1985.

The hearing will be held on Monday, August 19, 1985 at 8 o'clock in the P.M. at Lowell Township Hall, 2910 Alden Nash, SE.

If adopted, the proposed additional millage will increase operating revenues from ad valorem property taxes 4% over such revenues generated by levies permitted without holding a hearing.

The taxing unit publishing this notice, and identified below, has complete authority to establish the number of mills to be levied from within its authorized millage rate.

This notice is published by:
Lowell Township Board
2910 Alden Nash, S.E.
Lowell, Michigan 49331
(616) 897-7600

C39

FRIDAY

FRIDAY 8/16/85

- MORNING
5:30 184 Hampton Triathlon
8:00 [HBO] MOVIE: 'Seven Magnificent Gladiators'
[IMAX] MOVIE: 'Hanover Street'

- [IMAX] MOVIE: 'Tex'
[MOVIE] 'Y'm Dancing As Fast As I Can'
[IMAX] MOVIE: 'Hanover Street'

FRIDAY'S MOVIES

- FRIDAY 8/16/85
8:00AM [HBO] - 'Seven Magnificent Gladiators'
[IMAX] - 'Hanover Street'

- 9:30AM [HBO] - 'Streets of Fire' (CC)
10:00AM [IMAX] - 'The Lady Vanishes'
[MOVIE] - 'Tanaka the Otter'

- 1:30 [1] [10] Tonight Show
[2] [11] News/Sign Off
[3] [12] Debbie Gills
[4] [13] Newsnight Update

- 1:45 [5] [14] [IMAX] MOVIE: 'The Day of the Dolphin'
[6] [15] [IMAX] MOVIE: 'The Day of the Dolphin'

- 1:55 [16] [IMAX] MOVIE: 'Eddie Maccon's Run'
[17] [17] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 2:00 [18] [IMAX] MOVIE: 'Eddie Maccon's Run'
[19] [18] [IMAX] MOVIE: 'Eddie Maccon's Run'

SATURDAY

SATURDAY 8/17/85

- MORNING
5:00 [1] [1] Night Tracks Cont'd
[2] [2] [IMAX] Making of 'Raiders of the Lost Ark'

- 7:00 [3] [3] Mark & Mandy
[4] [4] [1] Ramper Room
[5] [5] [1] Weekend Gardener

- 6:30 [16] [16] [IMAX] MOVIE: 'The Day of the Dolphin'
[17] [17] [IMAX] MOVIE: 'The Day of the Dolphin'

- 7:00 [18] [18] [IMAX] MOVIE: 'Eddie Maccon's Run'
[19] [19] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 7:15 [20] [20] [IMAX] MOVIE: 'Eddie Maccon's Run'
[21] [21] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 7:30 [22] [22] [IMAX] MOVIE: 'Eddie Maccon's Run'
[23] [23] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 7:45 [24] [24] [IMAX] MOVIE: 'Eddie Maccon's Run'
[25] [25] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 8:00 [26] [26] [IMAX] MOVIE: 'Eddie Maccon's Run'
[27] [27] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 8:15 [28] [28] [IMAX] MOVIE: 'Eddie Maccon's Run'
[29] [29] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 8:30 [30] [30] [IMAX] MOVIE: 'Eddie Maccon's Run'
[31] [31] [IMAX] MOVIE: 'Eddie Maccon's Run'

Four U.S. State capitals are named after presidents: Jackson, Mississippi; Lincoln, Nebraska; Jefferson City, Missouri; Madison, Wisconsin.

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

THE HBO/CINEMAX COMBO. TWICE THE CHOICE, TWICE THE ENTERTAINMENT.

THE TERMINATOR. DOUBLE THE ENTERTAINMENT VALUE. Get two completely different channels and double your options.

BUSINESS DIRECTORY 897-9261

ACCOUNTING CENTER John J. Richards, C.P.A. 120 West Main, Lowell 897-8947

BLUE CROCODILE CERAMICS GRUMBACHER ARTISTS SUPPLIES 897-5859

THOMPSON INTERIOR SERVICE • Carpeting • Linoleum • Wallpaper • Counter Tops 9328 Freepoint Ave. Phone 765-5157

Quality BODY WORK Collision Work - To dents, scratches & scrapes. All repaired by experts.

TOWING SERVING Ada - Cascade - East Grand Rapids Forest Hills - Kentwood - Suburban G.R. 949-9805

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

BIG D AUTO TRIM CUSTOM INTERIORS AUTO UPHOLSTERY VINYL TOPS SUNROOFS

FRONT ROW VIDEO 1004 W. MAIN 897-5488 Mon. - Fri. 12-9 Sat. - 11-9 Sun. - 12-7

SHOWBOAT AUTOMOTIVE SUPPLY, INC. 1450 W. Main St., Lowell Phone 897-9231

AUTO PARTS & ACCESSORIES

MACHINE SHOP SERVICE Specialists in Cylinder Head Reconditioning Engine Block Reconditioning

SATURDAY

- 12:00 [32] [32] [IMAX] MOVIE: 'Eddie Maccon's Run'
[33] [33] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 12:15 [34] [34] [IMAX] MOVIE: 'Eddie Maccon's Run'
[35] [35] [IMAX] MOVIE: 'Eddie Maccon's Run'

- 12:30 [36] [36] [IMAX] MOVIE: 'Eddie Maccon's Run'
[37] [37] [IMAX] MOVIE: 'Eddie Maccon's Run'

COUPON SPECIALS VALUABLE COUPON MOTORCRAFT OIL AND OIL FILTER SPECIAL \$11.95

VALUABLE COUPON FRONT END ALIGNMENT SPECIAL \$19.95

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

LOWELL CABLE TV DEPARTMENT 126 N. Broadway, Lowell 897-8405

SATURDAY CONT.

destroying a mad doctor and the monsters he has created. Santo, Enrique Romo, Norma Mard.
Huddleberry Finn/Friends
MOVIE: 'Treasure of Ruby Hills' A rancher steps incoincidentally between two ruthless killers fighting for control of valley, Zachary Scott, Carole Matthews, Dick Foran, 1955.

SATURDAY'S MOVIES

SATURDAY 8/17/85

- 6:00AM [MAX] - 'Ice Pirates'
6:30AM [HBO] - 'Deal of the Century'
8:00AM [MAX] - 'Champions' (CC)
8:30AM [HBO] - 'Oxford Blues'
9:00AM [47] - 'The Clock'
10:00AM [17] - 'To the Ends of the Earth'
10:30AM [HBO] - 'Adventures of Buckaroo Banzai Across the 8th Dimension'
12:00PM [17] - 'Texas'
12:30PM [MAX] - 'South Pacific'
12:45PM [17] - 'Seminole'
1:00PM [47] - 'Things to Come'
1:30PM [HBO] - 'Red Dawn' (CC)
2:00PM [3] - 'The Wacky World of Mother Goose'
2:30PM [6] - 'Harry and Walter Go to New York'
2:45PM [17] - 'White Camanche'
3:00PM [41] - 'The Mad Ghoul'
4:00PM [23] - 'The Whiz Kid and the Carnival Caper'
4:30PM [HBO] - 'Deal of the Century'
5:00PM [17] - 'Five Down Below'
6:30PM [HBO] - 'Brady's Escape'
7:00PM [HBO] - 'Ice Pirates'
8:00PM [47] - 'Oxford Blues'
9:00PM [MAX] - 'Executioner's Song' (CC)
9:30PM [23] - 'The Late Nancy Irving'
10:30PM [23] - 'Cause for Alarm'
11:30PM [MAX] - 'New York Nights'
12:00AM [17] - 'Last Flight'
12:30AM [17] - 'The Greatest'
1:00AM [3] - 'Doctor Franken'
1:15AM [MAX] - 'Police Academy' (CC)
1:30AM [HBO] - 'Final Option'
3:00AM [MAX] - 'Angel'
3:30AM [17] - 'Flame of the Islands'
4:30AM [MAX] - 'Deadly Force'

- 2:00 [17] - 'The Wacky World of Mother Goose'
2:15 [10] - 'Major League Baseball: Kansas City at Toronto OR Philadelphia at Chicago'
2:30 [8] - 'Harry and Walter Go to New York'
2:45 [17] - 'White Camanche'
3:00 [41] - 'The Mad Ghoul'
3:15 [3] - 'The Wacky World of Mother Goose'
3:30 [17] - 'The Wacky World of Mother Goose'
4:00 [3] - 'Bob Uecker's Wacky World of Sports'
4:15 [17] - 'Wide World of Sports'
4:30 [17] - 'Deal of the Century'

- 5:00 [1] - 'CBS Sports'
5:30 [17] - 'NBC Sports: Women's Golf'
6:00 [1] - 'NBC Sports: Women's Golf'
6:30 [17] - 'NBC Sports: Women's Golf'
7:00 [17] - 'NBC Sports: Women's Golf'
7:30 [17] - 'NBC Sports: Women's Golf'
8:00 [17] - 'NBC Sports: Women's Golf'
8:30 [17] - 'NBC Sports: Women's Golf'
9:00 [17] - 'NBC Sports: Women's Golf'
9:30 [17] - 'NBC Sports: Women's Golf'
10:00 [17] - 'NBC Sports: Women's Golf'
10:30 [17] - 'NBC Sports: Women's Golf'
11:00 [17] - 'NBC Sports: Women's Golf'
11:30 [17] - 'NBC Sports: Women's Golf'
12:00 [17] - 'NBC Sports: Women's Golf'

SUNDAY CONT.

- 11:00 [1] - 'CBS Sports'
11:30 [1] - 'CBS Sports'
12:00 [1] - 'CBS Sports'
12:30 [1] - 'CBS Sports'
1:00 [1] - 'CBS Sports'
1:30 [1] - 'CBS Sports'
1:45 [1] - 'CBS Sports'
2:00 [1] - 'CBS Sports'
2:15 [1] - 'CBS Sports'
2:30 [1] - 'CBS Sports'
2:45 [1] - 'CBS Sports'
3:00 [1] - 'CBS Sports'
3:15 [1] - 'CBS Sports'
3:30 [1] - 'CBS Sports'
3:45 [1] - 'CBS Sports'
4:00 [1] - 'CBS Sports'
4:15 [1] - 'CBS Sports'
4:30 [1] - 'CBS Sports'
4:45 [1] - 'CBS Sports'
5:00 [1] - 'CBS Sports'
5:15 [1] - 'CBS Sports'
5:30 [1] - 'CBS Sports'
5:45 [1] - 'CBS Sports'
6:00 [1] - 'CBS Sports'
6:15 [1] - 'CBS Sports'
6:30 [1] - 'CBS Sports'
6:45 [1] - 'CBS Sports'
7:00 [1] - 'CBS Sports'
7:15 [1] - 'CBS Sports'
7:30 [1] - 'CBS Sports'
7:45 [1] - 'CBS Sports'
8:00 [1] - 'CBS Sports'
8:15 [1] - 'CBS Sports'
8:30 [1] - 'CBS Sports'
8:45 [1] - 'CBS Sports'
9:00 [1] - 'CBS Sports'
9:15 [1] - 'CBS Sports'
9:30 [1] - 'CBS Sports'
9:45 [1] - 'CBS Sports'
10:00 [1] - 'CBS Sports'
10:15 [1] - 'CBS Sports'
10:30 [1] - 'CBS Sports'
10:45 [1] - 'CBS Sports'
11:00 [1] - 'CBS Sports'
11:15 [1] - 'CBS Sports'
11:30 [1] - 'CBS Sports'
11:45 [1] - 'CBS Sports'
12:00 [1] - 'CBS Sports'

SUNDAY'S MOVIES

- 6:15AM [MAX] - 'Beach Boys-An American Band'
6:30AM [HBO] - 'Bright Song'
8:00AM [MAX] - 'Adventures of Marco Polo'
10:00AM [MAX] - 'Eddie and the Cruisers'
10:30AM [17] - 'The Last Wagon'
12:00PM [17] - 'The Last Wagon'
1:00PM [17] - 'The Last Wagon'
1:30PM [17] - 'The Last Wagon'
2:00PM [17] - 'The Last Wagon'
3:00PM [17] - 'The Last Wagon'
4:00PM [17] - 'The Last Wagon'
5:00PM [17] - 'The Last Wagon'
6:00PM [17] - 'The Last Wagon'
6:15PM [17] - 'The Last Wagon'
8:00PM [17] - 'The Last Wagon'
10:00PM [17] - 'The Last Wagon'
11:00PM [17] - 'The Last Wagon'
12:00AM [17] - 'The Last Wagon'

- 12:30 [1] - 'CBS Sports'
1:00 [1] - 'CBS Sports'
1:30 [1] - 'CBS Sports'
1:45 [1] - 'CBS Sports'
2:00 [1] - 'CBS Sports'
2:15 [1] - 'CBS Sports'
2:30 [1] - 'CBS Sports'
2:45 [1] - 'CBS Sports'
3:00 [1] - 'CBS Sports'
3:15 [1] - 'CBS Sports'
3:30 [1] - 'CBS Sports'
3:45 [1] - 'CBS Sports'
4:00 [1] - 'CBS Sports'
4:15 [1] - 'CBS Sports'
4:30 [1] - 'CBS Sports'
4:45 [1] - 'CBS Sports'
5:00 [1] - 'CBS Sports'
5:15 [1] - 'CBS Sports'
5:30 [1] - 'CBS Sports'
5:45 [1] - 'CBS Sports'
6:00 [1] - 'CBS Sports'
6:15 [1] - 'CBS Sports'
6:30 [1] - 'CBS Sports'
6:45 [1] - 'CBS Sports'
7:00 [1] - 'CBS Sports'
7:15 [1] - 'CBS Sports'
7:30 [1] - 'CBS Sports'
7:45 [1] - 'CBS Sports'
8:00 [1] - 'CBS Sports'
8:15 [1] - 'CBS Sports'
8:30 [1] - 'CBS Sports'
8:45 [1] - 'CBS Sports'
9:00 [1] - 'CBS Sports'
9:15 [1] - 'CBS Sports'
9:30 [1] - 'CBS Sports'
9:45 [1] - 'CBS Sports'
10:00 [1] - 'CBS Sports'
10:15 [1] - 'CBS Sports'
10:30 [1] - 'CBS Sports'
10:45 [1] - 'CBS Sports'
11:00 [1] - 'CBS Sports'
11:15 [1] - 'CBS Sports'
11:30 [1] - 'CBS Sports'
11:45 [1] - 'CBS Sports'
12:00 [1] - 'CBS Sports'

SUNDAY CONT.

- 12:30 [1] - 'CBS Sports'
1:00 [1] - 'CBS Sports'
1:30 [1] - 'CBS Sports'
1:45 [1] - 'CBS Sports'
2:00 [1] - 'CBS Sports'
2:15 [1] - 'CBS Sports'
2:30 [1] - 'CBS Sports'
2:45 [1] - 'CBS Sports'
3:00 [1] - 'CBS Sports'
3:15 [1] - 'CBS Sports'
3:30 [1] - 'CBS Sports'
3:45 [1] - 'CBS Sports'
4:00 [1] - 'CBS Sports'
4:15 [1] - 'CBS Sports'
4:30 [1] - 'CBS Sports'
4:45 [1] - 'CBS Sports'
5:00 [1] - 'CBS Sports'
5:15 [1] - 'CBS Sports'
5:30 [1] - 'CBS Sports'
5:45 [1] - 'CBS Sports'
6:00 [1] - 'CBS Sports'
6:15 [1] - 'CBS Sports'
6:30 [1] - 'CBS Sports'
6:45 [1] - 'CBS Sports'
7:00 [1] - 'CBS Sports'
7:15 [1] - 'CBS Sports'
7:30 [1] - 'CBS Sports'
7:45 [1] - 'CBS Sports'
8:00 [1] - 'CBS Sports'
8:15 [1] - 'CBS Sports'
8:30 [1] - 'CBS Sports'
8:45 [1] - 'CBS Sports'
9:00 [1] - 'CBS Sports'
9:15 [1] - 'CBS Sports'
9:30 [1] - 'CBS Sports'
9:45 [1] - 'CBS Sports'
10:00 [1] - 'CBS Sports'
10:15 [1] - 'CBS Sports'
10:30 [1] - 'CBS Sports'
10:45 [1] - 'CBS Sports'
11:00 [1] - 'CBS Sports'
11:15 [1] - 'CBS Sports'
11:30 [1] - 'CBS Sports'
11:45 [1] - 'CBS Sports'
12:00 [1] - 'CBS Sports'

- 11:30 [1] - 'CBS Sports'
12:00 [1] - 'CBS Sports'
12:30 [1] - 'CBS Sports'
1:00 [1] - 'CBS Sports'
1:30 [1] - 'CBS Sports'
1:45 [1] - 'CBS Sports'
2:00 [1] - 'CBS Sports'
2:15 [1] - 'CBS Sports'
2:30 [1] - 'CBS Sports'
2:45 [1] - 'CBS Sports'
3:00 [1] - 'CBS Sports'
3:15 [1] - 'CBS Sports'
3:30 [1] - 'CBS Sports'
3:45 [1] - 'CBS Sports'
4:00 [1] - 'CBS Sports'
4:15 [1] - 'CBS Sports'
4:30 [1] - 'CBS Sports'
4:45 [1] - 'CBS Sports'
5:00 [1] - 'CBS Sports'
5:15 [1] - 'CBS Sports'
5:30 [1] - 'CBS Sports'
5:45 [1] - 'CBS Sports'
6:00 [1] - 'CBS Sports'
6:15 [1] - 'CBS Sports'
6:30 [1] - 'CBS Sports'
6:45 [1] - 'CBS Sports'
7:00 [1] - 'CBS Sports'
7:15 [1] - 'CBS Sports'
7:30 [1] - 'CBS Sports'
7:45 [1] - 'CBS Sports'
8:00 [1] - 'CBS Sports'
8:15 [1] - 'CBS Sports'
8:30 [1] - 'CBS Sports'
8:45 [1] - 'CBS Sports'
9:00 [1] - 'CBS Sports'
9:15 [1] - 'CBS Sports'
9:30 [1] - 'CBS Sports'
9:45 [1] - 'CBS Sports'
10:00 [1] - 'CBS Sports'
10:15 [1] - 'CBS Sports'
10:30 [1] - 'CBS Sports'
10:45 [1] - 'CBS Sports'
11:00 [1] - 'CBS Sports'
11:15 [1] - 'CBS Sports'
11:30 [1] - 'CBS Sports'
11:45 [1] - 'CBS Sports'
12:00 [1] - 'CBS Sports'

COUPON ANY CAR SERVICE OIL CHANGE Grease (lube) Oil Filter Including Parts & Oil \$13.95 EXCLUDES FOREIGN CARS OFFER EXPIRES: August 31, 1985 Dodge Trucks VENNEN Chrysler Dodge Plymouth LEASING Top Quality Used Cars "Dedicated to Excellence" mopar SERVICE SALE HOURS: Mon. & Wed., 8am - 9pm; Tues., Thurs. & Fri., 8am - 6pm & Saturday till 3pm SERVICE & PARTS: Mon. thru Fri., 8am - 5pm Wednesday till 7:45pm

SUNDAY 8/18/85 MORNING 5:00 [47] New Wilderness World View Sports Review [17] Saint [17] To Be Announced [17] News Update [17] Sacred Heart [MAX] MOVIE: 'Beach Boys-An American Band' [17] Showbiz Week [17] Starblazers [17] King Leonardo [HBO] MOVIE: 'Brian's Song' World Tomorrow Newscenter Larry Jones Ministry Superman Style With Elio Klensch [17] W/This Ring [17] From the Editor's Desk [17] Ernest Angley [17] Tennessee Tuxedo [17] Sunday Morning [17] Rural Route 10 [17] Lane Ranger [17] It is Written Sunday Cartoon Express Wish Upon a Star Jimmy Swaggart

Are You Planning A Wedding ??? If so, choosing your invitations from the fine selection available at The Grand Valley Ledger should be one of the first items on your agenda. We offer top quality thermographed invitations from Carlson Craft, National Artcrafts and Regency. Always prompt service and reasonable prices, and you may check our catalogs out overnight. THE GRAND VALLEY LEDGER 105 North Broadway Phone 897-9261 Lowell, Michigan 49331

MONDAY

MONDAY 8/19/85

MORNING
9:00 (HBO) MOVIE: 'The Terry Fox Story' (CC)
10:00 (HBO) MOVIE: 'The Terry Fox Story' (CC)
10:00 (HBO) MOVIE: 'The Terry Fox Story' (CC)

MONDAY'S MOVIES

6:30AM (HBO) MOVIE: 'Gaily: Last of the Golden Bears'
8:00AM (HBO) MOVIE: 'Broadway Danny Rose' (CC)
10:00AM (HBO) MOVIE: 'Cannibal'
12:00PM (HBO) MOVIE: 'Once Upon a Spy'
12:30PM (HBO) MOVIE: 'Leave 'Em Laughing'

George Nader, 1955.
(1) IMAXI MOVIE: 'The 39 Steps'
(2) IMAXI MOVIE: 'The 39 Steps'
(3) IMAXI MOVIE: 'The 39 Steps'

MONDAY'S MOVIES

6:30AM (HBO) MOVIE: 'Gaily: Last of the Golden Bears'
8:00AM (HBO) MOVIE: 'Broadway Danny Rose' (CC)
10:00AM (HBO) MOVIE: 'Cannibal Run II' (CC)

(1) IMAXI MOVIE: 'The 39 Steps'
(2) IMAXI MOVIE: 'The 39 Steps'
(3) IMAXI MOVIE: 'The 39 Steps'

MONDAY'S MOVIES

6:30AM (HBO) MOVIE: 'Gaily: Last of the Golden Bears'
8:00AM (HBO) MOVIE: 'Broadway Danny Rose' (CC)
10:00AM (HBO) MOVIE: 'Cannibal Run II' (CC)

TUESDAY

TUESDAY 8/20/85

MORNING
5:15 (HBO) MOVIE: 'The Terry Fox Story' (CC)
7:00 (HBO) MOVIE: 'Tom Sawyer' (CC)
9:00 (HBO) MOVIE: 'Gandhi' (CC)
10:00 (HBO) MOVIE: 'The Terry Fox Story' (CC)

TUESDAY'S MOVIES

5:15AM (HBO) MOVIE: 'The Terry Fox Story' (CC)
7:00AM (HBO) MOVIE: 'Tom Sawyer' (CC)
8:00AM (HBO) MOVIE: 'Gandhi' (CC)
10:00AM (HBO) MOVIE: 'The Terry Fox Story' (CC)

8th Dimension'
(1) IMAXI MOVIE: 'Old Maid'
(2) IMAXI MOVIE: 'Sing, Boy, Sing'

TUESDAY'S MOVIES

5:15AM (HBO) MOVIE: 'The Terry Fox Story' (CC)
7:00AM (HBO) MOVIE: 'Tom Sawyer' (CC)
8:00AM (HBO) MOVIE: 'Gandhi' (CC)
10:00AM (HBO) MOVIE: 'The Terry Fox Story' (CC)

(1) IMAXI MOVIE: 'Old Maid'
(2) IMAXI MOVIE: 'Sing, Boy, Sing'

TUESDAY'S MOVIES

5:15AM (HBO) MOVIE: 'The Terry Fox Story' (CC)
7:00AM (HBO) MOVIE: 'Tom Sawyer' (CC)
8:00AM (HBO) MOVIE: 'Gandhi' (CC)
10:00AM (HBO) MOVIE: 'The Terry Fox Story' (CC)

WEDNESDAY

WEDNESDAY 8/21/85

MORNING
6:00 (HBO) MOVIE: 'The Wild Pony'
8:00 (HBO) MOVIE: 'Tommy'
9:00 (HBO) MOVIE: 'Tommy'

WEDNESDAY'S MOVIES

6:00AM (HBO) MOVIE: 'The Wild Pony'
8:00AM (HBO) MOVIE: 'Tommy'
10:00AM (HBO) MOVIE: 'Tommy'

(1) IMAXI MOVIE: 'The Wild Pony'
(2) IMAXI MOVIE: 'Tommy'
(3) IMAXI MOVIE: 'Tommy'

WEDNESDAY'S MOVIES

6:00AM (HBO) MOVIE: 'The Wild Pony'
8:00AM (HBO) MOVIE: 'Tommy'
10:00AM (HBO) MOVIE: 'Tommy'

(1) IMAXI MOVIE: 'The Wild Pony'
(2) IMAXI MOVIE: 'Tommy'
(3) IMAXI MOVIE: 'Tommy'

WEDNESDAY'S MOVIES

6:00AM (HBO) MOVIE: 'The Wild Pony'
8:00AM (HBO) MOVIE: 'Tommy'
10:00AM (HBO) MOVIE: 'Tommy'

THURSDAY

THURSDAY 8/22/85

MORNING
5:00 (HBO) MOVIE: 'The Terry Fox Story' (CC)
6:00 (HBO) MOVIE: 'Tom Sawyer' (CC)
7:30 (HBO) MOVIE: 'Gandhi' (CC)
9:00 (HBO) MOVIE: 'The Terry Fox Story' (CC)

THURSDAY'S MOVIES

6:00AM (HBO) MOVIE: 'The Terry Fox Story' (CC)
8:00AM (HBO) MOVIE: 'Tom Sawyer' (CC)
10:00AM (HBO) MOVIE: 'Gandhi' (CC)
12:00PM (HBO) MOVIE: 'The Terry Fox Story' (CC)

(1) IMAXI MOVIE: 'The Terry Fox Story' (CC)
(2) IMAXI MOVIE: 'Tom Sawyer' (CC)
(3) IMAXI MOVIE: 'Gandhi' (CC)

THURSDAY'S MOVIES

6:00AM (HBO) MOVIE: 'The Terry Fox Story' (CC)
8:00AM (HBO) MOVIE: 'Tom Sawyer' (CC)
10:00AM (HBO) MOVIE: 'Gandhi' (CC)
12:00PM (HBO) MOVIE: 'The Terry Fox Story' (CC)

(1) IMAXI MOVIE: 'The Terry Fox Story' (CC)
(2) IMAXI MOVIE: 'Tom Sawyer' (CC)
(3) IMAXI MOVIE: 'Gandhi' (CC)

THURSDAY'S MOVIES

6:00AM (HBO) MOVIE: 'The Terry Fox Story' (CC)
8:00AM (HBO) MOVIE: 'Tom Sawyer' (CC)
10:00AM (HBO) MOVIE: 'Gandhi' (CC)
12:00PM (HBO) MOVIE: 'The Terry Fox Story' (CC)

The Alamo, which you may remember, was so called because it stood in a grove of cotton-wood trees, called Alamo in Spanish.

"Duty is what I must do...not what the people think." Ralph Waldo Emerson

"For the lonely one even noise is a comfort." Friedrich Nietzsche

"An economist is a person who guesses wrong with confidence." Anonymous

"The well of true wit is truth itself." George Meredith

THIS WEEK'S SPORTS AT A GLANCE...

DAYTIME

FRIDAY 8/16/85

5:30AM **26** — '84 Hampton Triathlon
 9:00AM **26** — Sportscenter
 9:30AM **26** — Revco's World Class Women
 10:00AM **26** — PKA Full Contact Karate: U.S. Light Welterweight Title Fight
 11:30AM **26** — "Down The Stretch"
 12:30PM **26** — ESPN's Speedweek
 1:00PM **26** — 1985 500cc Motocross World Championship
 2:00PM **26** — Action Sports of the 80's
 2:15PM **26** — Major League Baseball: Montreal at Chicago Cubs
 2:30PM **26** — Australian Rules Football
 4:00PM **26** — PGA Golf: Buick Open from Grand Blanc, MI.
 6:30PM **26** — Mazda Sportsbook
 7:00PM **26** — Sportscenter
 7:30PM **26** — NFL Yearbook: New Orleans
 8:00PM **26** — TNT
 8:30PM **26** — NFL Yearbook: Houston
 9:00PM **26** — Friday Night Boxing
 10:00PM **26** — Major League Baseball: Atlanta at San Diego
 11:30PM **26** — Sportscenter
 12:00AM **26** — Top Rank Boxing from Atlantic City, NJ
 2:30AM **26** — Sportscenter
 3:00AM **26** — Mazda Sportsbook
 3:30AM **26** — ESPN's Speedweek
 4:00AM **26** — PGA Golf: Buick Open from Grand Blanc, MI.

SATURDAY 8/17/85

6:00AM **26** — Australian Rules Football
 7:30AM **26** — 1985 500cc Motocross World Championship
 8:30AM **26** — Sportscenter
 9:00AM **26** — Wrestling
 9:30AM **26** — NFL's Greatest Moments: Best-Ever Coaches
 10:00AM **26** — Action Sports of the 80's
 1:00PM **26** — Tennis: 1985 Men's Canadian Open Championships from Montreal
 2:00PM **26** — Putt-Putt Golf
 8:30AM **26** — Inside Look
 2:15PM **26** — Major League Baseball: Kansas City at Toronto OR Philadelphia at Chicago
 4:00PM **26** — PGA Golf: Buick Open from Grand Blanc, MI.
 4:30PM **26** — Wide World of Sports
 5:00PM **26** — CBS Sports Special: The Travers Stakes
 8:30AM **26** — NBC Sports: Women's Golf
 4:00PM **26** — World Championship Wrestling
 4:30PM **26** — Auto Racing '85: IHRA Drag Racing - Motocraft
 7:00PM **26** — Sportscenter
 8:00PM **26** — Super Bouts of the 70's
 9:00PM **26** — NFL Pre-Season Game: Dallas Cowboys at San Diego Chargers
 10:00PM **26** — Auto Racing '85: IHRA Drag Racing
 10:00PM **26** — 1985 500cc Motocross World Championship
 11:00PM **26** — Sportscenter
 12:00AM **26** — Tennis: 1985 Men's Canadian Open Championships from Montreal
 3:00AM **26** — Sportscenter
 4:00AM **26** — PGA Golf: Buick Open from Grand Blanc, MI.

SUNDAY 8/18/85

7:00AM **26** — Sportscenter
 8:00AM **26** — ESPN's Speedweek
 8:30AM **26** — Auto Racing '85: Formula One Austrian Grand Prix
 9:30AM **26** — National Wheelchair Games
 10:30AM **26** — Sen's Salt Water Journal
 11:00AM **26** — Fishin' Hole
 11:30AM **26** — Fishing: 1984 Blue Fish
 12:00PM **26** — Bowling
 12:30PM **26** — All-American Wrestling
 1:00PM **26** — Sportscenter Plus
 1:30PM **26** — NFL Films
 1:00PM **26** — Tennis: 1985 Men's Canadian Open Championships from Montreal
 1:30PM **26** — NBC SportsWorld
 2:00PM **26** — Major League Baseball: Cleveland at Detroit
 2:00PM **26** — Stroh's Circle of Sports
 2:15PM **26** — Major League Baseball: Philadelphia at Chicago Cubs
 3:00PM **26** — Nestles World Championship of Women's Golf
 4:00PM **26** — Auto Racing '85: IHRA Drag Racing
 4:00PM **26** — NFL Preseason Football: Washington at Los Angeles
 17 — Sears/AAU Junior Olympics
 26 — PGA Golf: Buick Open from Grand Blanc, MI.
 5:00PM **26** — Major League Baseball: Atlanta at San Diego
 6:00PM **26** — Prudential-Bache Securities Grand Champions of Tennis
 26 — Unlimited Hydroplane Racing
 7:00PM **26** — Sportscenter
 8:00PM **26** — Auto Racing '85: Cart Domino Pecono 500 from Pecono, PA.
 8:15PM **26** — Major League Baseball: Atlanta at San Diego
 11:00PM **26** — Sportscenter
 12:00AM **26** — Tennis: 1985 Men's Canadian Open Championships from Montreal
 2:00AM **26** — Sportscenter
 3:00AM **26** — 1985 500cc Motocross World Championship
 4:00AM **26** — PGA Golf: Buick Open from Grand Blanc, MI.

WEEKDAYS 8/17/85 - 8/21/85

9:00AM **26** — Sportscenter

MONDAY 8/19/85

9:00AM **26** — Sportscenter
 10:00AM **26** — PGA Golf: Buick Open from Grand Blanc, MI.
 12:30PM **26** — Tennis: 1985 Men's Canadian Open Championships from Montreal
 3:30PM **26** — PGA Golf: Buick Open from Grand Blanc, MI.
 5:30PM **26** — Outdoor Life
 6:30PM **26** — Mazda Sportsbook
 7:00PM **26** — Sportscenter
 7:30PM **26** — NFL's Greatest Moments
 8:00PM **26** — NFL's Greatest Moments
 9:00PM **26** — NFL Preseason Football: Denver at San Francisco
 26 — Unlimited Hydroplane Racing
 10:00PM **26** — Auto Racing '85: Formula One Austrian Grand Prix
 11:30PM **26** — Sportscenter

12:00AM **26** — ESPN's Inside Baseball
 12:30AM **26** — Professional Bowlers Association - \$110,000 Greater Buffalo Open live from Cheektowaga, NY.
 2:30AM **26** — Sportscenter
 3:00AM **26** — Mazda Sportsbook
 3:30AM **26** — NCAA Division I Women's Softball Championship from Omaha, NE (UCLA vs Nebraska)

TUESDAY 8/20/85

9:00AM **26** — Sportscenter
 9:30AM **26** — ESPN's Inside Baseball
 10:00AM **26** — PGA Golf: Buick Open from Grand Blanc, MI.
 12:30PM **26** — Tennis: 1985 Men's Canadian Open Championships from Montreal
 2:30PM **26** — Action Sports of the 80's
 3:00PM **26** — Top Rank Boxing from Atlantic City, NJ
 5:00PM **26** — Outdoors TV Fishing Mag.
 6:00PM **26** — Fishin' Hole
 6:30PM **26** — Revco's World Class Women
 7:00PM **26** — Sportscenter
 7:30PM **26** — Major League Baseball: Chicago Cubs at Atlanta
 8:00PM **26** — Top Rank Boxing from Atlantic City, NJ
 8:00PM **26** — Prime Time Wrestling
 10:00PM **26** — Motoworld
 11:30PM **26** — Australian Rules Football
 12:00AM **26** — Outdoors TV Fishing Mag.
 12:30AM **26** — 1985 500cc Motocross World Championship
 1:30AM **26** — 1985 500cc Motocross World Championship
 2:30AM **26** — Sportscenter
 3:00AM **26** — Motoworld
 26 — Top Rank Boxing from Atlantic City, NJ

WEDNESDAY 8/21/85

9:00AM **26** — Sportscenter
 9:30AM **26** — Mazda Sportsbook
 10:00AM **26** — Auto Racing '85: Formula One Austrian Grand Prix
 12:30PM **26** — NFL's Greatest Moments: Big Game America
 1:30PM **26** — NFL's Greatest Moments
 2:30PM **26** — NFL's Greatest Moments
 3:30PM **26** — NFL's Greatest Moments
 4:30PM **26** — NFL's Greatest Moments
 5:30PM **26** — Fishing: 1984 Arthur Smith
 6:30PM **26** — Mazda Sportsbook
 7:00PM **26** — Sportscenter
 7:30PM **26** — Major League Baseball: Chicago Cubs at Atlanta
 8:00PM **26** — Inside the PGA Tour
 8:00PM **26** — Boxing: Night of Champions
 8:30PM **26** — Outdoors TV Fishing Mag.
 9:00PM **26** — Professional Bowlers Association
 10:00PM **26** — Fishin' Hole
 10:30PM **26** — Outdoors TV Fishing Mag.
 11:00PM **26** — Sen's Salt Water Journal
 11:30PM **26** — Sportscenter
 12:00AM **26** — Mazda Sportsbook
 12:30AM **26** — PKA Full Contact Karate: North American Heavy-weight Title Fight
 2:00AM **26** — Professional Tennis
 2:30AM **26** — Inside the PGA Tour
 2:30AM **26** — Sportscenter
 3:00AM **26** — Auto Racing '85
 4:00AM **26** — Australian Rules Football

THURSDAY 8/22/85

5:00AM **26** — All-American Wrestling
 9:00AM **26** — Sportscenter
 9:30AM **26** — Top Rank Boxing from Atlantic City, NJ
 12:30PM **26** — Old Spice Sports Review '85 College World Series
 1:30PM **26** — PKA Full Contact Karate: North American Heavy-weight Title Fight
 5:30PM **26** — Action Sports of the 80's
 6:00PM **26** — Fishin' Hole
 6:30PM **26** — "Down The Stretch"
 7:00PM **26** — Sportscenter
 7:30PM **26** — Major League Baseball: Chicago Cubs at Atlanta
 8:00PM **26** — ESPN's Speedweek
 9:00PM **26** — Motorcycle Racing: 1985 Stadium Super cross
 9:00PM **26** — Top Rank Boxing from Las Vegas, NV
 11:30PM **26** — Sportscenter
 1:30AM **26** — Motoworld
 2:30AM **26** — Professional Tennis
 3:00AM **26** — Sportscenter
 3:00AM **26** — ESPN's Speedweek
 3:30AM **26** — ESPN's Horse Racing Weekly
 4:00AM **26** — Auto Racing '85: Nascar Champion Spark Plug 400 live from Brooklyn, MI.

The state of Alabama, historians say, gets its name from an Indian word meaning "Here we rest."

BUSINESS CARDS & STATIONERY

The professional way to promote your services.

Choose from a wide selection of typestyles and papers in various price ranges.

THE GRAND VALLEY LEDGER

MORNING	AFTERNOON
5:00 All in the Family 5:30 Crossfire 5:30 (1) Varied Programs 5:30 (2) Jim Bakker 5:30 (3) Bob Newhart Show 5:30 (4) Another Life 5:30 (5) Aerobics-Bodies in Motion 5:30 (6) Showbiz Today 6:00 (7) CBS Early Morning News 6:00 (8) Morning Switch 6:00 (9) 20 Minute Workout 6:00 (10) Bullwinkle 6:00 (11) NBC News at Sunrise 6:00 (12) Jimmy Swagart 6:00 (13) CNN Headline News 6:00 (14) NBC News Club 6:00 (15) A Study in the Word 6:00 (16) Abbott and Costello 6:00 (17) To Be Announced 6:00 (18) NBC News 6:30 (19) (20) CBS Early Morning News 6:30 (21) (22) ABC News This Morning (CC) 6:30 (23) (24) ABC News This Morning (CC) 6:30 (25) (26) ABC News This Morning (CC) 6:30 (27) (28) ABC News This Morning (CC) 6:30 (29) (30) ABC News This Morning (CC) 6:30 (31) (32) ABC News This Morning (CC) 6:30 (33) (34) ABC News This Morning (CC) 6:30 (35) (36) ABC News This Morning (CC) 6:30 (37) (38) ABC News This Morning (CC) 6:30 (39) (40) ABC News This Morning (CC) 6:30 (41) (42) ABC News This Morning (CC) 6:30 (43) (44) ABC News This Morning (CC) 6:30 (45) (46) ABC News This Morning (CC) 6:30 (47) (48) ABC News This Morning (CC) 6:30 (49) (50) ABC News This Morning (CC) 6:30 (51) (52) ABC News This Morning (CC) 6:30 (53) (54) ABC News This Morning (CC) 6:30 (55) (56) ABC News This Morning (CC) 6:30 (57) (58) ABC News This Morning (CC) 6:30 (59) (60) ABC News This Morning (CC) 6:30 (61) (62) ABC News This Morning (CC) 6:30 (63) (64) ABC News This Morning (CC) 6:30 (65) (66) ABC News This Morning (CC) 6:30 (67) (68) ABC News This Morning (CC) 6:30 (69) (70) ABC News This Morning (CC) 6:30 (71) (72) ABC News This Morning (CC) 6:30 (73) (74) ABC News This Morning (CC) 6:30 (75) (76) ABC News This Morning (CC) 6:30 (77) (78) ABC News This Morning (CC) 6:30 (79) (80) ABC News This Morning (CC) 6:30 (81) (82) ABC News This Morning (CC) 6:30 (83) (84) ABC News This Morning (CC) 6:30 (85) (86) ABC News This Morning (CC) 6:30 (87) (88) ABC News This Morning (CC) 6:30 (89) (90) ABC News This Morning (CC) 6:30 (91) (92) ABC News This Morning (CC) 6:30 (93) (94) ABC News This Morning (CC) 6:30 (95) (96) ABC News This Morning (CC) 6:30 (97) (98) ABC News This Morning (CC) 6:30 (99) (100) ABC News This Morning (CC)	12:00 (1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15) (16) (17) (18) (19) (20) (21) (22) (23) (24) (25) (26) (27) (28) (29) (30) (31) (32) (33) (34) (35) (36) (37) (38) (39) (40) (41) (42) (43) (44) (45) (46) (47) (48) (49) (50) (51) (52) (53) (54) (55) (56) (57) (58) (59) (60) (61) (62) (63) (64) (65) (66) (67) (68) (69) (70) (71) (72) (73) (74) (75) (76) (77) (78) (79) (80) (81) (82) (83) (84) (85) (86) (87) (88) (89) (90) (91) (92) (93) (94) (95) (96) (97) (98) (99) (100)

DID YOU KNOW?

Almost any American can tell you who launched the first airplane at Kittyhawk, North Carolina, in the early morning on December 17, 1903. But do you recall who manufactured the planes the Wright Brothers used following their historic flight?

In 1909, Shorts laid down six Wright Flyers on the world's first aircraft production line. But the company's pioneering work did not stop there. Shorts went on to produce the first all-metal stressed skin aircraft and in more recent times, the first multi-engine vertical take-off jet which made its maiden flight in 1957.

If you guessed Short Brothers of Belfast, Northern Ireland you are right. Wilbur and Orville Wright needed a

LEGAL NOTICE

STATE OF MICHIGAN
 COUNTY OF KENT
 PROBATE COURT
 JUVENILE DIVISION

TO: DAVID WAYNE FREDERBURG AND ROBIN LORINE ERBE
 In The Matter Of: Stephanie Jo ERBE
 Hearing: September 24, 1985, at 9:00 a.m.

TO: LA VERN WILLIAM BASSLER, STEVE ROWAN AND NANCY BASSLER
 In The Matter Of: Paul Eugene PITTELKOW and April Marie BASSLER
 Hearing: October 2, 1985, at 9:00 a.m.

TO: RICHARD MARION KOPROWSKI
 In The Matter Of: Justin Andrew and Ryan William RIEK
 Hearing: October 10, 1985, at 9:00 a.m.

TO: CRAIG ALLEN AND MARY DEVRIS
 In The Matter Of: Craig Allen Jr. and Autumn Lynn DEVRIS
 Hearing: October 22 and 23, 1985, at 9:00 a.m.

TO: MARK SCHRAM
 In The Matter Of: Steven and Shannon HEISS
 Hearing: September 12, 1985, at 11:00 a.m.

TO: AMALIA VICTORIA BUTLER
 In The Matter Of: Michael and Garrett BUTLER
 Hearing: September 9, 1985, at 11:00 a.m.

A petition for termination of parental rights has been filed in the above matter. A hearing on the petition will be conducted by the Court on the date and time stated above in Kent County Juvenile Court, 1501 Cedar NE, Grand Rapids, Michigan. It is therefore ordered that you personally appear before the Court at the time and place stated above.

This hearing may result in a permanent loss of your rights to the child(ren).

Dated: August 7, 1985

JOHN P. STEKETE
 JUDGE OF PROBATE

STATE OF MICHIGAN
 IN THE CIRCUIT COURT
 FOR THE
 COUNTY OF KENT
 ORDER TO ANSWER

File No. 85-55358-DO
 JEFFREY T. BAKER, SSN 71-72-6796, Plaintiff, Vs
 BRENDA D. BAKER, SSN Unknown, Defendant.

At a session of said court held in the Hall of Justice, Grand Rapids, Kent County, Michigan, on the 16 day of July, 1985.

Present: HONORABLE ROMAN J. SNOW, Circuit Judge

On the 7th of June, 1985, an action was filed by Jeffrey T. Baker, Plaintiff, against Brenda D. Baker, Defendant, in this Court for an absolute Divorce from the bonds of matrimony.

IT IS HEREBY ORDERED that the Defendant, Brenda D. Baker, shall answer or take such other action as may be permitted by law on or before the 6th day of September, 1985. Failure to comply with the Order will result in a Judgment by default against such Defendant for the relief demanded in the Complaint filed in this Court.

Roman J. Snow
 Circuit Judge

ATTEST: A true copy
 M. Diedrich
 Deputy County Clerk

C37,38,39

SEND THE LEDGER TO COLLEGE!

HEALTH
 By
 Dr. Paul Gauthier
 Dr. Jim Lang

Hyperactivity in children

The syndrome of hyperactivity, short attention span and impulsive behavior in children is known by many labels, including minimal brain dysfunction, hyperkinesia, and the hyperactive child syndrome. In today's article we will review some recent findings relevant to diagnosis and treatment of this pediatric syndrome.

To begin with, The Attention Deficit Disorder is the new designation for this syndrome. Characteristics of the disorder that are receiving increasing emphasis are limited attention span and poor impulse control, which persist through adolescence and even into the adult years. Actual hyperactivity need not be present to make the diagnosis during childhood; and it often recedes with puberty. Basic findings with the A.D.D. are inattention, impulsivity, hyperactivity, onset before age 7 and persistence of symptoms for at least six months.

The A.D.D. is sometimes manifested by hyperactivity of the fetus during pregnancy, but more often is sensed by parents who perceive hyperactivity in their child in early childhood. Most often it presents problems during the grade school years, when 2 to 5 percent of children are reported to be clinically hyperactive. A.D.D. is 8 to 12 times more common in boys than in girls, although an increasing number of girls are being identified as having the A.D.D. without hyperactivity.

The A.D.D. is a collection of behavioral signs and symptoms which occur together. Despite remarkable consistency in the clinical presentation of affected children, no single cause has been identified. The causes most probably are multiple, with current emphasis placed on differences in temperament, development, genetic endowment, and various environmental influences. Theories implicating diet as a causative factor remain controversial.

Diagnosis of the A.D.D. requires a team effort involving the family physician, the family of the child and school personnel. It may also include a child psychologist, a social worker and/or a speech pathologist.

Once the diagnosis of A.D.D. has been established, treatment on a multi-disciplinary level must be started. Treatment avenues include family counseling, individual counseling and educational remediation. Stimulant medication is helpful, in varying degrees, in about 70 percent of the children with A.D.D. Ritalin is the drug of choice. The child should be closely monitored by his/her attending physician while on any medical therapy. Comprehensive attention to the child, his family and his school environment is essential, and offers us all a better means of understanding this often perplexing and frustrating syndrome.

Ray E. Quade
 City Clerk
 C38,39

High interest, flexible protection, payments to suit you, and a non-smoker's discount...

UNIVERSAL LIFE

Universal Life from Farm Bureau Life Insurance Company of Michigan gives you low-cost life insurance protection—easily increased or decreased to meet changing needs—and pays a high rate of tax-deferred interest.

Now, add coverage for your family.

FARM BUREAU INSURANCE GROUP

LOWELL TOWNSHIP NOTICE ZONING

Notice is hereby given that a Special Use Permit Application for the following described property:

Northwest 1/4 of the Northeast 1/4 of Section 31, T8N, R9W, Grattan Township.

Address: 10050 Five Mile Road
 Ada, Michigan

has been submitted. The Special Use Permit is submitted pursuant to Section 3.18 of the Grattan Zoning Ordinance and, if granted, would allow the construction of a Carmelite Monastery for approximately 30 nuns.

A public hearing shall be held by the Grattan Township Planning Commission to consider this request on August 22, 1985 at 8:00 p.m. local time at the Grattan Township Hall on Old Belding Road in Grattan.

A copy of the permit application is available for review by appointment with George Poullas, Secretary, Grattan Township Planning Commission, 11790 Seven Mile Road, N.E., Lowell, Michigan 49331, Telephone 691-8974.

Written comments regarding the Special Use Request will be received at the public hearing or may be sent to the Secretary of the Planning Commission prior to the hearing.

George Poullas, Secretary
 Grattan Township Planning Commission
 C39

LOWELL YOUTH FOOTBALL SIGN UP

Saturday, August 17, 1985
 Lowell High School Cafeteria
 10:00 a.m. - 2:00 p.m.

All boys ages 8-14 years of age

All 7th & 8th grade boys for 78'ers, we are now incorporated with the Forest Hills Youth Football League.

Birth Certificates Required

Saturday is named for the Roman god Saturn and is the only day of the week named for a Roman god. The Anglo-Saxons called it *Saeter-daeg*.

TRUTH IN TAXATION HEARING
 August 28, 1985
 7:00 p.m.

Purpose of discussing the amount of millage to be levied for operating purposes.

Grattan Township Board
 C39

CITY OF LOWELL NOTICE PUBLIC HEARING

A Public Hearing will be held before the Lowell City Council-Zoning Board of Appeals on Monday, August 19, 1985, at 8:00 p.m. in the Council Room of City Hall, 301 E. Main Street.

Purpose of the Hearing will be the request of Mr. Jerry Schuivens for a variance from height requirements in an R-2 Single Family Residential Zone, from 12 feet to 14.8 feet, to allow the construction of a garage at 403 N. Jefferson Street. The additional height is needed to park a large truck off the street.

All interested persons will be afforded an opportunity to be heard at that time. Written comments should be directed to the City Manager at 301 E. Main Street, Lowell.

Ray E. Quade
 City Clerk
 C38,39

LOWELL TOWNSHIP NOTICE ZONING

Notice is hereby given that a Special Use Permit Application for the following described property:

Northwest 1/4 of the Northeast 1/4 of Section 31, T8N, R9W, Grattan Township.

Address: 10050 Five Mile Road
 Ada, Michigan

has been submitted. The Special Use Permit is submitted pursuant to Section 3.18 of the Grattan Zoning Ordinance and, if granted, would allow the construction of a Carmelite Monastery for approximately 30 nuns.

A public hearing shall be held by the Grattan Township Planning Commission to consider this request on August 22, 1985 at 8:00 p.m. local time at the Grattan Township Hall on Old Belding Road in Grattan.

A copy of the permit application is available for review by appointment with George Poullas, Secretary, Grattan Township Planning Commission, 11790 Seven Mile Road, N.E., Lowell, Michigan 49331, Telephone 691-8974.

Written comments regarding the Special Use Request will be received at the public hearing or may be sent to the Secretary of the Planning Commission prior to the hearing.

George Poullas, Secretary
 Grattan Township Planning Commission
 C39

PROCEEDINGS

of the
Kent County Board of Commissioners
Regular August 7, 1985 Meeting

August 7, 1985

The Board of Commissioners met pursuant to adjournment.

Called to order by Chairperson Richard Buth.

Roll called:

Present: Bandstra, Boelema, Martin Buth, Byington, DeKraaker, DeVriendt, Doyle, Kempker, Kuhn, Kuipers, Lamoreaux, Laninga, Lorch, Marsh, Oppewal, Schwab, TerHorst, Thomas, Vaughn, Wahlfield, Chairperson Richard Buth - 18.

Quorum present.

Commissioner Boelema gave the invocation.

Those present united in the Pledge of Allegiance to the Flag.

County Clerk Maury DeJonge introduced Marcella Brew Cheatham, new employee in the County Clerk's Office, who will be handling campaign finance.

Commissioner Schwab introduced former Commissioner Clarence Blakeslee.

Under a Special Order of Business at 9:00 a.m., 1984 Audit Reports of Kent County, Department of Aeronautics, Road Commission and Park Commission were presented: (All have received copies and copies are on file in the Office of the County Clerk.)

Ken Horjus, Jim Bleeker, and Mike Scyzrenski of Touche Ross & Company reviewed the audit reports.

Commissioner DeKraaker moved that the audits be received and filed. Seconded by Commissioner Doyle.

Motion carried unanimously.

Commissioner Thomas moved the approval of the minutes of the previous meeting, July 3, 1985 as written and published. Seconded by Commissioner Byington.

Motion carried unanimously.

A report of the Finance Committee of their meetings of July 2, 1985 through July 30, 1985 was presented: (All have received copies and copies are on file in the Office of the County Clerk.)

Commissioner DeKraaker moved that the report be received, concurred in, and filed. Seconded by Commissioner Marsh.

Motion carried by the following vote:

Yeas: Bandstra, Boelema, M. Buth, Byington, DeKraaker, DeVriendt, Doyle, Kempker, Kuhn, Kuipers, Lamoreaux, Laninga, Lorch, Marsh, Oppewal, Schwab, TerHorst, Thomas, Vaughn, Wahlfield, Chairperson Buth - 21.

Nays: None.

Absent: None.

There was no Public Comment.

Resolution No. 8-85-114 regarding Revenue Sharing was presented: (All have received copies.)

RESOLUTION BY COMMISSIONER DEKRAAKER

WHEREAS, this Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

WHEREAS, in accordance with said plan, all expenditures must first be approved by this Board of Commissioners, and

WHEREAS, there is attached hereto marked Exhibit A and made a part hereof, the requests for expenditures to be authorized at the August meeting of the Kent County Board of Commissioners.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Controller take such action as may be necessary to properly allocate these expenditures for the United States Department of Treasury.

EXHIBIT A

Department	Item	Amount	Fin. Com. Approval Date
Treasurer's Office	Typewriter	\$ 740.00	7-09-85
63rd District Court	Typewriter	740.00	7-09-85
Treasurer's Office	Chair and Work Surface	450.00	8-06-85
TOTAL		\$ 1,930.00	

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

WHEREAS, in accordance with said plan, all expenditures must first be approved by this Board of Commissioners, and

WHEREAS, there is attached hereto marked Exhibit A and made a part hereof, the requests for expenditures to be authorized at the August meeting of the Kent County Board of Commissioners.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Controller take such action as may be necessary to properly allocate these expenditures for the United States Department of Treasury.

RESOLUTION BY COMMISSIONER DEKRAAKER

WHEREAS, the Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

WHEREAS, in accordance with said plan, all expenditures must first be approved by this Board of Commissioners, and

WHEREAS, there is attached hereto marked Exhibit A and made a part hereof, the requests for expenditures to be authorized at the August meeting of the Kent County Board of Commissioners.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Controller take such action as may be necessary to properly allocate these expenditures for the United States Department of Treasury.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

WHEREAS, in accordance with said plan, all expenditures must first be approved by this Board of Commissioners, and

WHEREAS, there is attached hereto marked Exhibit A and made a part hereof, the requests for expenditures to be authorized at the August meeting of the Kent County Board of Commissioners.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Controller take such action as may be necessary to properly allocate these expenditures for the United States Department of Treasury.

RESOLUTION BY COMMISSIONER DEKRAAKER

WHEREAS, the Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

WHEREAS, in accordance with said plan, all expenditures must first be approved by this Board of Commissioners, and

WHEREAS, there is attached hereto marked Exhibit A and made a part hereof, the requests for expenditures to be authorized at the August meeting of the Kent County Board of Commissioners.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Controller take such action as may be necessary to properly allocate these expenditures for the United States Department of Treasury.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

WHEREAS, in accordance with said plan, all expenditures must first be approved by this Board of Commissioners, and

WHEREAS, there is attached hereto marked Exhibit A and made a part hereof, the requests for expenditures to be authorized at the August meeting of the Kent County Board of Commissioners.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Controller take such action as may be necessary to properly allocate these expenditures for the United States Department of Treasury.

RESOLUTION BY COMMISSIONER DEKRAAKER

WHEREAS, the Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

WHEREAS, in accordance with said plan, all expenditures must first be approved by this Board of Commissioners, and

WHEREAS, there is attached hereto marked Exhibit A and made a part hereof, the requests for expenditures to be authorized at the August meeting of the Kent County Board of Commissioners.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Controller take such action as may be necessary to properly allocate these expenditures for the United States Department of Treasury.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

WHEREAS, in accordance with said plan, all expenditures must first be approved by this Board of Commissioners, and

WHEREAS, there is attached hereto marked Exhibit A and made a part hereof, the requests for expenditures to be authorized at the August meeting of the Kent County Board of Commissioners.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Controller take such action as may be necessary to properly allocate these expenditures for the United States Department of Treasury.

RESOLUTION BY COMMISSIONER DEKRAAKER

WHEREAS, the Board of Commissioners has heretofore adopted a revenue sharing plan for the years 1972 through 1985, and

proposes a tentative levy of not to exceed 4.8 mills for operating purposes in 1986, which includes an additional millage rate of .2608 mills.

2. A public hearing shall be held on September 4, 1985 at 9:00 a.m. at the Commission Chambers for the purpose of receiving testimony and discussing the levy of an additional millage rate for the 1986 fiscal year.

3. The County Clerk is hereby authorized and directed to publish notice of such public hearing in a newspaper of general circulation within the County. The notice shall be published not less than six (6) days before the public hearing and shall comply with all requirements of said Act 5.

4. The County Clerk is hereby authorized and directed to send written notice of the time, date, and place of the public hearing to all newspapers of general circulation within the County.

Commissioner Marsh moved the adoption of the resolution. Seconded by Commissioner Thomas.

Motion carried by the following vote:

Yeas: Bandstra, Boelema, M. Buth, Byington, DeKraaker, DeVriendt, Doyle, Kempker, Kuhn, Kuipers, Lamoreaux, Laninga, Lorch, Marsh, Oppewal, Schwab, TerHorst, Thomas, Vaughn, Wahlfield, Chairperson Buth - 20.

Nays: Oppewal - 1.

Absent: None.

Resolution No. 8-85-112 regarding transfer of \$700,000 from the General Fund Contingent Account to the Correctional Facility Prisoner Board Account was presented: (All have received copies.)

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

WHEREAS, the Sheriff has requested a General Fund Contingent Account transfer for the balance of 1985, and

WHEREAS, the Controller recommends a transfer of \$700,000.00 for the balance of the year, and

WHEREAS, the Finance Committee has reviewed this request and recommends the transfer.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners approve a General Fund Contingent Account transfer of \$700,000.00 to the Correctional Facility Prisoner Board Account.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

WHEREAS, the Sheriff has requested a General Fund Contingent Account transfer for the balance of 1985, and

WHEREAS, the Controller recommends a transfer of \$700,000.00 for the balance of the year, and

WHEREAS, the Finance Committee has reviewed this request and recommends the transfer.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners approve a General Fund Contingent Account transfer of \$700,000.00 to the Correctional Facility Prisoner Board Account.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

WHEREAS, the Sheriff has requested a General Fund Contingent Account transfer for the balance of 1985, and

WHEREAS, the Controller recommends a transfer of \$700,000.00 for the balance of the year, and

WHEREAS, the Finance Committee has reviewed this request and recommends the transfer.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners approve a General Fund Contingent Account transfer of \$700,000.00 to the Correctional Facility Prisoner Board Account.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

WHEREAS, the Sheriff has requested a General Fund Contingent Account transfer for the balance of 1985, and

WHEREAS, the Controller recommends a transfer of \$700,000.00 for the balance of the year, and

WHEREAS, the Finance Committee has reviewed this request and recommends the transfer.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners approve a General Fund Contingent Account transfer of \$700,000.00 to the Correctional Facility Prisoner Board Account.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

WHEREAS, the Sheriff has requested a General Fund Contingent Account transfer for the balance of 1985, and

WHEREAS, the Controller recommends a transfer of \$700,000.00 for the balance of the year, and

WHEREAS, the Finance Committee has reviewed this request and recommends the transfer.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners approve a General Fund Contingent Account transfer of \$700,000.00 to the Correctional Facility Prisoner Board Account.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

WHEREAS, the Sheriff has requested a General Fund Contingent Account transfer for the balance of 1985, and

WHEREAS, the Controller recommends a transfer of \$700,000.00 for the balance of the year, and

WHEREAS, the Finance Committee has reviewed this request and recommends the transfer.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners approve a General Fund Contingent Account transfer of \$700,000.00 to the Correctional Facility Prisoner Board Account.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

WHEREAS, the Sheriff has requested a General Fund Contingent Account transfer for the balance of 1985, and

WHEREAS, the Controller recommends a transfer of \$700,000.00 for the balance of the year, and

WHEREAS, the Finance Committee has reviewed this request and recommends the transfer.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners approve a General Fund Contingent Account transfer of \$700,000.00 to the Correctional Facility Prisoner Board Account.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

WHEREAS, the Sheriff has requested a General Fund Contingent Account transfer for the balance of 1985, and

WHEREAS, the Controller recommends a transfer of \$700,000.00 for the balance of the year, and

WHEREAS, the Finance Committee has reviewed this request and recommends the transfer.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners approve a General Fund Contingent Account transfer of \$700,000.00 to the Correctional Facility Prisoner Board Account.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Sheriff has reviewed expenditures in the Correctional Facility, and

WHEREAS, overcrowding remains a problem at the Correctional Facility, and

WHEREAS, the 1985 Correctional Facility Budget has \$250,000.00 for Prisoner Board - Other Jails, and

WHEREAS, as of the end of May, \$356,000.00 has been expended.

maintenance in early August of this year.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners earmark the sum of \$15,000 within the Public Improvement Fund to be used to paint the various ceilings of the gymnasium at the Kent County Social Services facility.

Commissioner Lamoreaux moved the adoption of the resolution. Seconded by Commissioner Kuhn.

Motion carried by the following vote:

Yeas: Bandstra, Boelema, M. Buth, Byington, DeKraaker, DeVriendt, Doyle, Kempker, Kuhn, Kuipers, Lamoreaux, Laninga, Lorch, Marsh, Oppewal, Schwab, TerHorst, Thomas, Vaughn, Wahlfield, Chairperson Buth - 21.

Nays: None.

Absent: None.

Resolution No. 8-85-120 regarding authorization to recover cost of postmortem examinations and autopsies for incidents outside Kent County was presented: (All have received copies.)

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Office of Kent County Medical Examiner is authorized under the P.A. 181 of 1953, as amended, and

WHEREAS, P.A. 368 of 1968, as amended, establishing the Kent County Health Department with the Kent County Board of Commissioners the authority to fix and require payment of fees for services authorized or required to be performed by the Health Department, in so far as such fees do not exceed the reasonable cost of performing the services, and

WHEREAS, the Kent County Board of Commissioners has established the Office of the Kent County Medical Examiner under the direction of the Kent County Public Health Director Chief Medical Examiner within the Kent County Health Department, and

WHEREAS, services of the Office of the Kent County Medical Examiner include the postmortem examination of bodies and autopsies, in situations described in P.A. 181 of 1953, as amended, to enable the medical examiner to pronounce the manner and cause of death, and

WHEREAS, it is the desire of the Kent County Board of Commissioners to recover cost of the postmortem examination of bodies and autopsies, where the subject died as a result of an incident occurring outside the boundaries of Kent County and/or died as a result of a vehicular accident.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners authorize the Kent County Health Department to recover the costs of postmortem examination of bodies and autopsies, in cases where the subject died as a result of an incident occurring outside the boundaries of Kent County and/or died as a result of a vehicular accident.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Office of Kent County Medical Examiner is authorized under the P.A. 181 of 1953, as amended, and

WHEREAS, P.A. 368 of 1968, as amended, establishing the Kent County Health Department with the Kent County Board of Commissioners the authority to fix and require payment of fees for services authorized or required to be performed by the Health Department, in so far as such fees do not exceed the reasonable cost of performing the services, and

WHEREAS, the Kent County Board of Commissioners has established the Office of the Kent County Medical Examiner under the direction of the Kent County Public Health Director Chief Medical Examiner within the Kent County Health Department, and

WHEREAS, services of the Office of the Kent County Medical Examiner include the postmortem examination of bodies and autopsies, in situations described in P.A. 181 of 1953, as amended, to enable the medical examiner to pronounce the manner and cause of death, and

WHEREAS, it is the desire of the Kent County Board of Commissioners to recover cost of the postmortem examination of bodies and autopsies, where the subject died as a result of an incident occurring outside the boundaries of Kent County and/or died as a result of a vehicular accident.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners authorize the Kent County Health Department to recover the costs of postmortem examination of bodies and autopsies, in cases where the subject died as a result of an incident occurring outside the boundaries of Kent County and/or died as a result of a vehicular accident.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Office of Kent County Medical Examiner is authorized under the P.A. 181 of 1953, as amended, and

WHEREAS, P.A. 368 of 1968, as amended, establishing the Kent County Health Department with the Kent County Board of Commissioners the authority to fix and require payment of fees for services authorized or required to be performed by the Health Department, in so far as such fees do not exceed the reasonable cost of performing the services, and

WHEREAS, the Kent County Board of Commissioners has established the Office of the Kent County Medical Examiner under the direction of the Kent County Public Health Director Chief Medical Examiner within the Kent County Health Department, and

WHEREAS, services of the Office of the Kent County Medical Examiner include the postmortem examination of bodies and autopsies, in situations described in P.A. 181 of 1953, as amended, to enable the medical examiner to pronounce the manner and cause of death, and

WHEREAS, it is the desire of the Kent County Board of Commissioners to recover cost of the postmortem examination of bodies and autopsies, where the subject died as a result of an incident occurring outside the boundaries of Kent County and/or died as a result of a vehicular accident.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners authorize the Kent County Health Department to recover the costs of postmortem examination of bodies and autopsies, in cases where the subject died as a result of an incident occurring outside the boundaries of Kent County and/or died as a result of a vehicular accident.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Office of Kent County Medical Examiner is authorized under the P.A. 181 of 1953, as amended, and

WHEREAS, P.A. 368 of 1968, as amended, establishing the Kent County Health Department with the Kent County Board of Commissioners the authority to fix and require payment of fees for services authorized or required to be performed by the Health Department, in so far as such fees do not exceed the reasonable cost of performing the services, and

WHEREAS, the Kent County Board of Commissioners has established the Office of the Kent County Medical Examiner under the direction of the Kent County Public Health Director Chief Medical Examiner within the Kent County Health Department, and

WHEREAS, services of the Office of the Kent County Medical Examiner include the postmortem examination of bodies and autopsies, in situations described in P.A. 181 of 1953, as amended, to enable the medical examiner to pronounce the manner and cause of death, and

WHEREAS, it is the desire of the Kent County Board of Commissioners to recover cost of the postmortem examination of bodies and autopsies, where the subject died as a result of an incident occurring outside the boundaries of Kent County and/or died as a result of a vehicular accident.

NOW, THEREFORE, BE IT RESOLVED that the Kent County Board of Commissioners authorize the Kent County Health Department to recover the costs of postmortem examination of bodies and autopsies, in cases where the subject died as a result of an incident occurring outside the boundaries of Kent County and/or died as a result of a vehicular accident.

RESOLUTION BY COMMISSIONER MARSH

WHEREAS, the Office of Kent County Medical Examiner is authorized under the P.A. 181 of 1953, as amended, and

WHEREAS, P.A. 368 of 1968, as amended, establishing the Kent County Health Department with the Kent County Board of Commissioners the authority

...DOUBLE BUS RUNS MEANS... NEW TIME SCHEDULES FOR LOWELL AREA SCHOOLS

High School	Classes Begin: 7:55 AM	Classes End: 2:20 AM
Middle School	8:00 AM	2:25 PM
Elementaries	8:15 AM	3:40 PM
Kindergarten	8:15 AM	12:00 NOON
	1:00 PM	3:40 PM

ALL BUS ROUTES WILL CHANGE:

Some High School and Middle School students will be expected to walk to corners. Several Elementary stops have been changed also, so read carefully. Pick-up areas have designated times given. If you need information about your students bus route, please call: 897-9353.

Special Education

Special Education schedules will change again this year as usual. We now have six buses and a station wagon transporting our special education students. Parents, if you have not been contacted prior to August 30th, please call the transportation office at 897-9353.

We ask that you please cooperate with these drivers by filling out bus enrollment cards and sharing any other pertinent information that will make a safer and happier bus ride for your student.

Kindergarten (Notice changes in bus stops)

Kindergarten students who have not registered should do so immediately. Our noon take-home and pick-up cannot be completed until our bus student registration is complete.

Kindergarten - please let your kindergarten student ride the bus the first day. This helps their driver to locate your stop as well as acquaint your child with bus procedure. You may meet the bus at school if you feel they need guidance from this point on.

A.M. SESSION

Students will ride regular buses and will be picked up at regular stops. They will return on a Kindergarten bus to a location as near to their home as possible.

Kindergarten will meet with the other elementary students at Calvary Christian Church with pick-up time being 9:05 - 9:10, and they will return on Snowwhite Bus around 12:15 - 12:20.

P.M. SESSION

These students will ride the same bus to and from school. There will be two regular p.m. buses, the Bunny Bus and the Puppy Bus. All other p.m. students will be picked up as an a.m. Kindergarten bus covers their route.

BUNNY BUS

Pick-up area will cover Boves Rd, Valley Vista Village, Valley Vista Housing, Key Heights and Eastgate. Bus stops will be as follows:

- 10:50 - Boves Road and S. Center
- 10:55 - Boves Road and S. West
- 11:00 - Boves Road and Elandra Ct (Valley Vista Village)
- 11:10 - Key Heights School

One Bus Stop at west side of playground behind the Community Building

Eastgate Bus Stops

- 11:15 - Corner of Stonewood and Woodbush
- 11:17 - 10921 Woodbush
- 11:19 - Corner of Spicewood and Woodbush
- 11:20 - Corner of Woodbush and Baywicks
- 11:21 - 10925 Sconewood
- 11:22 - 10820 Sconewood
- 11:23 - 10858 Deerwood
- 11:24 - Corner of Deerwood and Woodrun
- 11:25 - Junewood Ct. and Settlewood
- 11:26 - Sunwood Dr. and Settlewood
- 11:27 - Woodpine Ct. and Settlewood

Students will be expected to be at these pick-up points only.

Valley Vista Housing Bus Stops

- 11:35 - Deborah and Valley Vista
- 11:36 - Sibley and Valley Vista
- 11:37 - Laurie Gail and Valley Vista
- 11:38 - Donna and Valley Vista
- 11:39 - Jane Ellen and Donna
- 11:40 - Jane Ellen and Laurie Gail
- 11:41 - Jane Ellen and Sibley

PUPPY BUS

- 11:00 - Forest River Dr. and Forest River Ct
- 11:10 - Vergennes (between Lincoln Lk. and Flat River Dr.)
- 11:25 - Beckwith Dr.

A.M. DEVELOPMENTAL ROOM

Runciman students will be picked up by the regular bus route and returned on a Kindergarten bus.

P.M. DEVELOPMENTAL ROOM

Bushnell students will be picked up on a Kindergarten bus and returned on a regular bus route.

KEY SKILLS CENTER

This bus leaves the High School at the following times: 6:50, 9:30, 12:20 and 3:00 P.M. The bus goes to College and Bellline Skill Centers four sessions.

Please designate by tag which elementary school your student is enrolled in. R for Runciman, B for Bushnell, S.M. for St. Mary's

ALTO ELEMENTARY ROUTES

- 9:00 - Right - Cascade Left - Alden Nash
- Bus 84C - Route A-6 East on 8th Street
- 8:17 - Right - Freesport
- 8:20 - Right - Alden Nash Left - 84th Street
- 8:26 - Right - Timpson
- 8:30 - Right - 52nd Street
- 8:32 - Right - Pratt Lake
- 8:35 - Left - Montcalm
- 8:38 - Left - Elmdale
- 8:44 - Left - Elmdale
- 8:45 - Right - Portland (turnaround)
- Bus 79E - Route A-7 South on Hudson
- 8:15 - Right - Grand River
- 8:21 - Right - Hilton
- 8:22 - Left - Cascade
- 8:27 - Right - Alden Nash
- 8:36 - Left - 60th Street
- 8:39 - Left - Morse Lake
- 8:44 - Right - Timpson
- 8:46 - Left - 60th Street
- 8:52 - Left - 64th Street
- 8:57 - Left - Timpson
- 9:01 - Left - 84th Street
- 9:06 - Left - Alden Nash
- 9:08 - Left - 64th Street

Bus 79A - Route A-3

- 8:15 - Right - Grand River
- 8:22 - Left - Snow Ave.
- 8:25 - Left - 36th Street
- 8:28 - Left - Bevell
- 8:30 - Left - Court
- 8:31 - Left - Timpson
- 8:35 - Left - 36th Street
- 8:38 - Right - Cascade
- 8:47 - Right - Buttrick
- 8:49 - Right - 36th Street
- 8:53 - Right - Snow Ave.
- 8:56 - Left - Cascade
- 9:00 - Right - Morse Lake
- 9:00 - Left - 52nd Street
- 9:00 - Right - Bancroft
- Bus 81D - Route E-19 South on Hudson to 36th St
- 8:15 - Left - 36th Street
- 8:19 - Right - Segvum
- 8:25 - Right - 60th Street
- 8:26 - Left - Wingleier
- 8:30 - Left - 76th Street
- 8:34 - Right - Freesport
- 8:38 - Right - 92nd Street
- 8:41 - Right - Wingleier
- 8:43 - Right - 84th Street
- 8:45 - Left - Pratt Lake
- 8:51 - Left - 64th Street
- Turnaround at Elmdale
- 9:05 - 64th Street to Alto School
- Bus 81E - Route E-3
- 8:12 - Grindale
- 8:16 - Left - Montcalm
- 8:19 - Right - M-91, Sayles
- 8:22 - Left - Marble (Stop at Potters Road)
- 8:25 - Left - Richmond
- 8:28 - Left - Whites Bridge
- 8:34 - Right - Potters (turnaround at Montcalm)
- Bus 81A - Route E-5
- 8:04 - M-21 Hawthorne Hills - St. Patricks student
- 8:09 - Right - Honey Creek
- 8:16 - Left - Knapp
- 8:19 - Right - Egypt Valley
- 8:21 - Right - J Mile
- 8:25 - Left - Honey Creek
- 8:29 - Right - 5 Mile
- 8:37 - Left - Gavin Lake to Crooked Lake (turnaround) Back to 5 Mile
- 8:38 - Right - Whites Bridge
- 8:45 - Right - M-21
- 8:41 - Left - Parnell to St. Patricks School
- 8:49 - Left - McPherson
- 8:53 - Right - Alden Nash
- Left - Bailey
- Bus 81C - Route E-6 North on Lincoln Lake
- 8:05 - Right - Vergennes
- 8:07 - Left - Murray Lake
- 8:09 - Right - Lalley
- 8:10 - Left - Causeway
- 8:20 - Left - Lalley
- 8:24 - Left - Alden Nash
- 8:26 - Right - 4 Mile
- 8:27 - Left - Byrnes
- 8:28 - Left - 5 Mile
- 8:28 - Left - Bodacki (turnaround)
- 8:31 - Left - 5 Mile
- 8:31 - Left - Murray Lake
- 8:35 - Left - Murray View (turnaround)

Bus 81B - Route E-2 (Lowell)

- 8:25 - Right - Grand River
- 8:27 - Left - Bevell
- 8:32 - Right - 36th Street
- 8:35 - Right - Kissing Rock
- 8:38 - Left - Grand River
- 8:40 - Left - Snow
- 8:43 - Right - 36th Street
- 8:45 - Left - Cherry Lane
- 8:47 - Left - Cascade
- 8:50 - Right - 36th Street
- 9:00 - Right - 36th Street
- Bus 79D - Route E-10 North on Hudson to Fallsburg Park
- 7:57 - Right - Fallsburg Park
- (stop at Beckwith for St. Patrick's student)
- 8:00 - Right - Downs
- 8:01 - Left - Fallsburg Park
- 8:07 - Right - 4 Mile to Montcalm (turnaround)
- 8:13 - Right - Ashley
- 8:15 - Left - 5 Mile
- 8:19 - Right - Byrnes
- 8:29 - Right - Abrahams Dr. (turnaround at Point View)
- 8:31 - Right - Murray Lake
- 8:38 - St. Patrick's School
- 8:44 - Right - Byrnes
- 8:48 - Left - 4 Mile (turnaround at Bash Storage)
- 8:50 - Left - Lincoln Lake
- 8:55 - Left - 5 Mile
- 9:01 - Right - Fallsburg Park
- Right - McPherson
- 9:01 - Right - Covered Bridge (turnaround at Montcalm)
- 8:13 - Right - Boves Road
- 8:14 - Boves and Center
- 8:15 - Boves and Elandra Ct
- 8:47 - Key Heights at west side of playground
- 8:52 - Right - Cumberland
- 8:55 - Right - Foreman
- 8:57 - Right - M-21 - Alden Nash
- Bus 77D - Route E-12 South on Hudson
- 8:13 - Boves Road
- 8:14 - Boves and Center
- 8:15 - Boves and Elandra Ct
- 8:47 - Key Heights at west side of playground
- 8:52 - Right - Cumberland
- 8:55 - Right - Foreman
- 8:57 - Right - M-21 - Alden Nash
- Bus 77C - Route E-13 Foreman to Alden Nash
- 8:15 - Right - Alden Nash
- 8:20 - Left - Vergennes
- 8:27 - Left - Fero
- 8:31 - Right - Downs
- 8:34 - Left - 2 Mile
- 8:43 - Left - Honey Creek
- 8:46 - Right - Conservation
- 8:50 - Left - McCabe
- 8:50 - Left - Bailey

Bus 79B - Route E-18

- 8:47 - Woodbush and Stonewood
- Left - Woodgate
- Right - Deerwood
- Left - Woodrun
- 8:50 - Right - Settlewood
- 8:52 - Right - Parnell
- 8:55 - Right - Foreman
- Ware
- Conklin
- 8:22 - Left - Peck Lake
- 8:25 - Right - Kysar Road
- 8:31 - Right - Cascade (Turnaround at Honey Creek Homes)
- 8:32 - Left - Hastings
- 8:36 - Left - 36th Street
- 8:39 - Right - Pratt Lake
- 8:42 - Right - 28th Street
- Left - Montcalm
- 8:45 - Oberley
- 8:50 - Left - Grand River
- 8:50 - Left - Lowell View
- Right - Emery
- 8:52 - Left - Segvum
- 8:55 - Left - 36th Street
- 8:58 - Right - Pratt Lake

EASTGATE ELEMENTARY ROUTES

- Bus 80B - Route E-14
- 8:50 - Woodbush to Woodgate
- Left - Woodgate
- 8:53 - Right - Sconewood
- 8:55 - Deerwood
- Left - Woodgate
- Bus 80C - Route E-11
- 8:45 - Woodbush beyond Woodgate
- 8:48 - Baywick
- 8:50 - Spicewood
- NORTH ELEMENTARY ROUTES
- Bus 75E - Route E-1 West on Vergennes to Parnell
- 8:10 - Right - Parnell
- Left - 3 Mile

Bus 78B - Route A-8

- Main Street to Jackson Street
- Right - Jackson (Cross Bridge)
- 8:11 - Left - Grand River
- 8:14 - Right - Montcalm
- 8:17 - Ware
- 8:22 - Left - Conklin
- 8:25 - Right - Peck Lake
- 8:31 - Right - Cascade (Turnaround at Honey Creek Homes)
- 8:32 - Left - Hastings
- 8:36 - Left - 36th Street
- 8:39 - Right - Pratt Lake
- 8:42 - Right - 28th Street
- Left - Montcalm
- 8:45 - Oberley
- 8:50 - Left - Grand River
- 8:50 - Left - Lowell View
- Right - Emery
- 8:52 - Left - Segvum
- 8:55 - Left - 36th Street
- 8:58 - Right - Pratt Lake

BUS SCHEDULE CONTINUED...

- Bus 77B - Route E-15 East on Hunt to Flat River
- 8:40 - Left - Flat River
- 8:45 - Left - Vergennes
- 8:50 - Left - Lincoln Lake
- Right - Main Street
- Right - Church Street
- 9:00 - Valley Vista Students at Calvary Church
- Bus 78D - Route E-16
- 8:30 - Left - Foreman
- Right - Hudson
- 8:35 - Left - Grand River
- (1 stop at Danville(R)
- Oberley
- Montcalm
- Ware
- 8:39 -
- 8:43 - Right - Conklin
- Left - Peck Lake
- 8:45 - (turnaround) Back 36th Street to Pratt Lake
- 8:50 - Right - Pratt Lake
- Left - 28th Street
- Right - Lowell View
- Left - Emery
- 8:53 - Left - Segvum
- Right - 36th Street
- 8:55 - Right - Emery
- Right - Alden Nash
- Right - Segvum
- 9:00 - Left - Lowell View
- 9:06 - Runciman

- Bus 78C - Route E-20
- 7:15 Woodbush and Woodgate corner
- 7:17 - Right - Sconewood
- 7:20 - Left - Deerwood
- Right - Woodrun
- 7:23 - Right - Settlewood
- Right - Parnell
- 7:28 - Right - Foreman
- SOUTH SECONDARY (HIGH SCHOOL AND MIDDLE SCHOOL) ROUTES
- Bus 75H - Route S-1 South on Alden Nash to Segvum
- Left - Segvum
- 7:05 - Right - 52nd Street
- 7:15 - Left - Morse Lake
- 7:20 - Left - Cascade
- 7:30 - Left - 52nd Street
- Right - Alden Nash
- (Students who live in the town of Alto meet bus on west end of the Baptist Church)
- Bus 81B - Route S-2 South on Hudson to Grand River
- Right - Grand River
- 7:05 - Left - Snow Ave.
- 7:08 - Left - 36th Street
- 7:10 - Right - Hilton
- 7:12 - Right - Cascade
- 7:18 - Right - Buttrick
- 7:20 - Right - 36th Street
- 7:30 - Left - Alden Nash
- Bus 80A - Route S-15 South on Alden Nash
- 7:32 - Right - 36th Street
- 7:33 - Right - Bevell
- 7:34 - Left - Court
- 7:35 - Left - Timpson
- 7:37 - Right - 36th Street
- 7:38 - Right - Kissing Rock
- 7:40 - Right - Grand River
- Bus 81A - Route S-5 South on Alden Nash to 64th Street
- 7:00 - Left - 64th Street
- 7:02 - Right - Pratt Lake
- 7:06 - Left - 76th Street
- 7:08 - Right - Freesport
- 7:12 - Right - 92nd Street
- 7:15 - Right - Wingleier
- 7:17 - Right - 84th Street
- 7:19 - Left - Pratt Lake
- 7:20 - Right - Wingleier
- 7:25 - Left - 72nd Street
- 7:30 - Right - Alden Nash
- Bus 81C - Route S-6 South on Alden Nash
- Left - Segvum
- 7:01 - Left - 60th Street
- 7:03 - Right - Pratt Lake
- 7:04 - Right - 64th Street
- 7:06 - Left - Wingleier
- 7:07 - Left - 68th Street
- 7:13 - Left - Elmdale
- 7:19 - Left - Portland (52nd)
- 7:24 - Right - Segvum
- Right - Cascade
- 7:27 - Left - Pratt Lake
- Left - Emery
- Right - Segvum
- Bus 79E - Route S-7 South on Hudson
- Left - Segvum
- Left - Emery
- Right - Lowell View
- 7:00 - Left - 28th Street
- Ware
- 7:05 - Right - Conklin
- 7:07 - Left - Peck Lake
- Right - Kysar Road
- 7:14 - Right - Grand River (Cascade Rd) (turnaround at Pratt Lk.)
- 7:23 - Left - Hastings Rd.
- 7:25 - Left - 36th Street
- 7:27 - Right - Montcalm

- 7:32 - Left - Grand River
- Bus 80C - Route S-11 South Alden Nash
- 7:00 - 1st stop past 36th Street
- 7:01 - Right - 40th Street
- Left - Timpson
- 7:06 - Left - Cascade
- Left - Alden Nash
- 7:10 - Right - 36th Street
- 7:13 - Left - Segvum
- Right - Emery Drive
- 7:15 - Left - Lowell View
- Right - Grand River
- 7:18 - Right - Oberley Drive
- Bus 80B - Route S-14 South on Alden Nash
- 7:00 - Alden Nash and 64th Street
- 7:07 - Right - 92nd Street
- Right - Bergy
- 7:12 - Right - 84th Street
- 7:13 - Left - Timpson
- 7:21 - Right - 64th Street
- 7:22 - Left - Bancroft
- NORTH SECONDARY (HIGH SCHOOL AND MIDDLE SCHOOL) ROUTES
- Bus 77C - Route S-13 North on Lincoln Lake to Bailey
- 6:48 - Left - Bailey
- 6:50 - Right - Alden Nash
- 6:56 - Right - 3 Mile
- 6:58 - Left - Lincoln Lake
- 7:00 - Left - 4 Mile
- 7:02 - Right - Byrnes
- 7:06 - Right - 6 Mile
- 7:08 - Right - Lincoln Lake
- 7:10 - Left - 5 Mile
- 7:12 - Right - Ashley
- 7:22 - Right - 3 Mile
- 7:24 - Left - Lincoln Lake
- Right - Fallsburg Park
- 7:30 - Left - Beckwith
- Bus 81E - Route S-3 North on Lincoln Lake to 5 Mile Lake
- 6:50 - Left - 5 Mile to Murray Lake
- 6:57 - Right - Murray Lake
- 7:02 - Left - Abrahams Drive (turnaround) Crooked Lake Drive (turnaround)
- 7:06 - Right - 5 Mile
- 7:11 - Right - Gavin Lake to
- 7:12 - Right - 6 Mile
- 7:17 - Left - 5 Mile
- Right - Parnell
- 7:20 - Right - Kysar (turnaround)
- 7:21 - Right - Parnell
- 7:22 - Right - 2 Mile
- 7:25 - Left - McCabe
- 7:29 - Left - Bailey
- Bus 81F - Route S-4 North on Lincoln Lake to Bailey
- 7:10 - Left - Bailey
- 7:12 - Alden Nash
- 7:17 - Right - Parnell
- 7:24 - Left - Vergennes
- 7:26 - Boynton
- 7:28 - Parnell
- 7:30 - Cumberland
- 7:32 - Alden Nash
- 7:35 - Right - Lincoln Lake
- Bus 78B - Route S-8 Hunt to M-91
- 7:00 - M-91
- 7:07 - Left - Whites Bridge
- 7:10 - Right - Richmond
- 7:13 - Right - Marble
- 7:18 - Right - Sayles
- 7:21 - Right - Whites Bridge
- 7:23 - Left - Potters Road
- 7:26 - Left - Covered Bridge (turnaround)
- Left - McPherson
- Right - Fallsburg Park

- 7:31 - Left - Downs
- Left - Biggs
- Right - Fallsburg
- 7:36 - Left - Lincoln Lake
- Bus 79A - Route S-9 North on Lincoln Lake to Vergennes
- Left - Vergennes
- 7:03 - Left - Boynton
- 7:04 - Left - Bennett
- Right - Parnell
- 7:09 - Right - Foreman to deadend
- 7:15 - Right - Parnell
- 7:18 - Right - M-21
- 7:21 - Right - Sargent
- 7:24 - Left - Bennett
- 7:26 - Left - M-21 beyond Sargent
- Left - Alden Nash
- Bus 79D - Route S-10 North on Lincoln Lake to Bailey
- Left - Bailey
- Right - Alden Nash
- 7:05 - Right - 4 Mile
- Left - Byrnes
- 7:08 - Left - 5 Mile
- 7:11 - Left - Murray Lake
- 7:14 - Left - Lalley
- 7:16 - Left - Causeway
- Right - Lalley
- 7:23 - Left - Murray Lake
- 7:25 - Left - Finn
- Right - Alden Nash
- 7:30 - Left - McPherson
- Bus 77D - Route S-12 North on Lincoln Lake to Vergennes
- Left - Vergennes
- Right - Parnell
- 6:43 - Right - 3 Mile
- 6:45 - Right - McCabe
- 6:49 - Left - 5 Mile
- 6:52 - Left - Honey Creek
- 6:56 - Right - 3 Mile
- 7:05 - Left - Knapp
- 7:08 - Right - Honey Creek
- 7:13 - Left - Conservation
- 7:18 - Left - Fero
- 7:20 - Right - Downs
- Right - Parnell
- 7:26 - Left - McPherson
- Bus 79C - Route S-17 (Alto town students)
- Main to Jackson
- 7:30 - Right - Grindale
- 7:24 - Left - Montcalm
- Right - M-91
- 7:28 - Right - Whites Bridge
- 7:33 - Right - M-21
- 7:40 - Town students will be picked up at the back of Runciman playground
- Bus 81D - Route S-19 South on Hudson
- 7:20 - Right - Boves
- 7:24 - Left - M-21
- 7:27 - Right - Key Heights
- Left - M-21
- Left - Alden Nash
- 7:34 - Right - Gee Drive

- Bus 81G - Route S-6 South on Alden Nash
- Left - Segvum
- 7:01 - Left - 60th Street
- 7:03 - Right - Pratt Lake
- 7:04 - Right - 64th Street
- 7:06 - Left - Wingleier
- 7:07 - Left - 68th Street
- 7:13 - Left - Elmdale
- 7:19 - Left - Portland (52nd)
- 7:24 - Right - Segvum
- Right - Cascade
- 7:27 - Left - Pratt Lake
- Left - Emery
- Right - Segvum
- Bus 79E - Route S-7 South on Hudson
- Left - Segvum
- Left - Emery
- Right - Lowell View
- 7:00 - Left - 28th Street
- Ware
- 7:05 - Right - Conklin
- 7:07 - Left - Peck Lake
- Right - Kysar Road
- 7:14 - Right - Grand River (Cascade Rd) (turnaround at Pratt Lk.)
- 7:23 - Left - Hastings Rd.
- 7:25 - Left - 36th Street
- 7:27 - Right - Montcalm

- 7:32 - Left - Grand River
- Bus 80C - Route S-11 South Alden Nash
- 7:00 - 1st stop past 36th Street
- 7:01 - Right - 40th Street
- Left - Timpson
- 7:06 - Left - Cascade
- Left - Alden Nash
- 7:10 - Right - 36th Street
- 7:13 - Left - Segvum
- Right - Emery Drive
- 7:15 - Left - Lowell View
- Right - Grand River
- 7:18 - Right - Oberley Drive
- Bus 80B - Route S-14 South on Alden Nash
- 7:00 - Alden Nash and 64th Street
- 7:07 - Right - 92nd Street
- Right - Bergy
- 7:12 - Right - 84th Street
- 7:13 - Left - Timpson
- 7:21 - Right - 64th Street
- 7:22 - Left - Bancroft
- NORTH SECONDARY (HIGH SCHOOL AND MIDDLE SCHOOL) ROUTES
- Bus 77C - Route S-13 North on Lincoln Lake to Bailey
- 6:48 - Left - Bailey
- 6:50 - Right - Alden Nash
- 6:56 - Right - 3 Mile
- 6:58 - Left - Lincoln Lake
- 7:00 - Left - 4 Mile
- 7:02 - Right - Byrnes
- 7:06 - Right - 6 Mile
- 7:08 - Right - Lincoln Lake
- 7:10 - Left - 5 Mile
- 7:12 - Right - Ashley
- 7:22 - Right - 3 Mile
- 7:24 - Left - Lincoln Lake
- Right - Fallsburg Park
- 7:30 - Left - Beckwith
- Bus 81E - Route S-3 North on Lincoln Lake to 5 Mile Lake
- 6:50 - Left - 5 Mile to Murray Lake
- 6:57 - Right - Murray Lake
- 7:02 - Left - Abrahams Drive (turnaround) Crooked Lake Drive (turnaround)
- 7:06 - Right - 5 Mile
- 7:11 - Right - Gavin Lake to
- 7:12 - Right - 6 Mile
- 7:17 - Left - 5 Mile
- Right - Parnell
- 7:20 - Right - Kysar (turnaround)
- 7:21 - Right - Parnell
- 7:22 - Right - 2 Mile
- 7:25 - Left - McCabe
- 7:29 - Left - Bailey
- Bus 81F - Route S-4 North on Lincoln Lake to Bailey
- 7:10 - Left - Bailey
- 7:12 - Alden Nash
- 7:17 - Right - Parnell
- 7:24 - Left - Vergennes
- 7:26 - Boynton
- 7:28 - Parnell
- 7:30 - Cumberland
- 7:32 - Alden Nash
- 7:35 - Right - Lincoln Lake
- Bus 78B - Route S-8 Hunt to M-91
- 7:00 - M-91
- 7:07 - Left - Whites Bridge
- 7:10 - Right - Richmond
- 7:13 - Right - Marble
- 7:18 - Right - Sayles
- 7:21 - Right - Whites Bridge
- 7:23 - Left - Potters Road
- 7:26 - Left - Covered Bridge (turnaround)
- Left - McPherson
- Right - Fallsburg Park

- 7:31 - Left - Downs
- Left - Biggs
- Right - Fallsburg
- 7:36 - Left - Lincoln Lake
- Bus 79A - Route S-9 North on Lincoln Lake to Vergennes
- Left - Vergennes
- 7:03 - Left - Boynton
- 7:04 - Left - Bennett
- Right - Parnell
- 7:09 - Right - Foreman to deadend
- 7:15 - Right - Parnell
- 7:18 - Right - M-21
- 7:21 - Right - Sargent
- 7:24 - Left - Bennett
- 7:26 - Left - M-21 beyond Sargent
- Left - Alden Nash
- Bus 79D - Route S-10 North on Lincoln Lake to Bailey
- Left - Bailey
- Right - Alden Nash
- 7:05 - Right - 4 Mile
- Left - Byrnes
- 7:08 - Left - 5 Mile
- 7:11 - Left - Murray Lake
- 7:14 - Left - Lalley
- 7:16 - Left - Causeway
- Right - Lalley
- 7:23 - Left - Murray Lake
- 7:

KEENAN & CLAREY
 CHURCH - MUNICIPAL BONDS & FUNDS
 1ST NATIONAL BANK BUILDING
 COLUMBIA, SOUTH CAROLINA 29201
 803-389-7900

See Us For

Continuous Letterheads

13 POPULAR PAPERS!

THERMOGRAPHED or FLAT PRINTED!

KEENAN & CLAREY
 CHURCH - MUNICIPAL BONDS & FUNDS

From

Carlson Craft

The 1st Name in Personalized Business Products
The Grand Valley Ledger
 105 North Broadway Phone: 897-9261

CLASSIFIED ADS

Grand Valley Ledger
Classified Ad
 20 words for \$1.50
 5¢ additional words

Personal

ATTENTION NEEDLECRAFTERS
Stretcher Bars For Sale
 5x7 \$1.75
 8x10 \$2.25
 12x16 \$2.50
 16x20 \$2.75
 18x24 \$3.25
 Special Sizes made to order. Available at the **GRAND VALLEY LEDGER.**

Help Wanted

HELP WANTED - If you are strong, dependable, 18 or over with a good driving record, we have a part-time job available weekends now through October. Misty Valley Canoe Livery, 897-9105 between 1-4 p.m.
 C39

WANTED

WANTED - Used player piano rolls, top prices paid for rolls in good condition. 897-9261 days, 897-5381 evenings, ask for Roger.
 TF/NC

WANTED CHILDCARE - afternoons, & 2 evenings per week. Must have own transportation & references. Call between 8 a.m. & noon, Monday - Thursday 897-7882.
 C38,39

WANTED - Babysitter at my home. Call after 7:30 p.m. 897-9546.
 P38,39

Business Service

Complete Formal Wear Rental
WEDDINGS OR OTHER SPECIAL OCCASSIONS
PFALLER'S RIVERFRONT CLOTHING, INC.
 103 E. Main St. Lowell
 Ph. 897-6411

CASH FOR LAND CONTRACTS
 Any type property anywhere in Michigan 24 Hours
 Call Free 1-800-292-1550
 First National Acceptance Co.

BAKER EXCAVATING - Septic systems, drain fields, trenching, grading, bulldozing, contact John 531-5821.
 CTFN

CHIMNEYS CLEANED, - repaired or replaced, free estimates, guaranteed work, discount for senior citizens. Call 455-6377.
 CTFN

ROOFS REPAIRED - or replaced, guaranteed work, free estimates, discounts for senior citizens. Call 455-6377.
 CTFN

In Memory

In Memoriam
 In loving memory of Mr. R.D. Snyder who passed away one year ago today. Missed by his wife Jennie Snyder and family.
 I hear your voice and see your smile. To set awhile and talk with you would be our one dearest wish.
 Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

For Sale

FOR SALE - 1981 Cutlas Calais, sporty, no rust, AM/FM cassette, air, tilt wheel, 4 new tires, power steering & brakes, \$4,500 or best offer. Call 897-9968 after 7:00 p.m.
 NCTF

FOR SALE - 1980 Olds Toronado, full power, 350 V8, no rust, excellent condition, 83,000 miles, \$500 below current blue book, \$5,700 (firm). Call Roger at 897-9261 or evenings at 897-5381.
 NCTF

FOR SALE - Spinet-Console Piano Bargain - **WANTED:** Responsible party to take over low monthly payments on spinet piano. Can be seen locally. Write Credit Manager: P.O. Box 537, Shelbyville, IN 46176.
 C37,38,39

FOR SALE - Black, western saddle with bridle, 15" seat, \$100, 897-7912.
 C38,39

FOR SALE - Wheel Horse Tractor, automatic, 42" mower deck, utility trailer, snow blower & blade. 1980 Yamaha 400 motorcycle, under 5000 miles, windstarting and K.G. trunk. Whirlpool stackable washer and dryer. Good condition. Reason for selling, moving. Call after 6:00 p.m. 897-8771 or 454-2054.
 C39,40

FOR SALE - Ford Pickup, 1980 brown F-150 Explorer with cap. Extra sharp. New tires, clutch, and exhaust. Body very good. 4 speed, manual, 6 cylinder, PS, PB, phone 897-7195.
 P39

PIANO FOR SALE - Ivers and Pond upright, excellent condition, completely re-finished, \$800, phone 897-9167.
 NC39,40

FOR SALE OR RENT - Warehouse or small factory for rent or purchase, 2400 square foot building with truck height cement floor. Call day or night 897-5102 for appointment.
 P39

FORD F150-F250 1985 - 2x2 & 4x4, all at year end prices. We have a great selection to choose from. See us today and see why nobody does it for less. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

FORD 1985 RANGERS - 2x2 & 4x4, excellent selection and ready to deal. See us today for your new truck. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

FORD F350-1985 - Dual rear wheel diesels ready for the road and heavy duty for trailer towing. Two to choose from. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

FORD 1982 pickup - real nice, was \$4995, now \$3995. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

BUICK 1981 Regal - x-sharp, loaded, was \$6995, now \$5995. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

PONTIAC 1983 - J-6000, just like new, loaded, only 23,000 miles. Was \$8995, now \$7795. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

GRANADA 1982 - 4 door, x-sharp, lots of equipment, was \$5595, now \$4895. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

MUSTANG 1983 - 3 door, fastback, extra sharp, lots of equipment. Was \$6995, now \$6495. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

BUICK 1981 - Riveria, x-nice & ready to go. Was \$8495, now \$7395. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

SUBURBAN 1977 - 4x4, x-nice, lots of equipment, was \$4195, now \$3595. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

Printed Napkins, Matches 897-9261

CHRYSLER 1978 - Lebaron, 2 door, loaded, was \$3595, now \$2995. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

DODGE 1977 - 4x4 club cab, real nice, ready for winter, was \$3995; now \$3595. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

T-BIRD 1978 - Real nice, was \$2595, now \$2195. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

TOYOTA 1982 - pickup with cap, extra sharp & ready to go. Was \$5797, now \$5195. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

RENAULT 1983 - Alliance, real sharp, was \$4995, now \$4295. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

PONTIAC 1980 GRAND PRIX - real nice, ready to go. Was \$4995, now \$3795. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

SUNBIRD 1980 - real nice, good condition, was \$3195, now \$2395. Harold Zeigler Ford, Lowell. 897-8431. Open Saturday.

SQUIRE 1983 - 19' class C motorhome, Chevrolet chassis, fully equipped, self-contained, economical design. Thomet Chevrolet-Buick, Lowell. 897-9294.

CABANA 1979 - 29' class A motorhome, luxurious appointments, dual roof air, built-in refrigerator, microwave, central vac, only 36,000 miles. Thomet Chevrolet-Buick, Lowell. 897-9294.

DODGE CHALLENGER 1983 - 2 door, 5 speed, stereo, very clean. Thomet Chevrolet-Buick, Lowell. 897-9294.

BUICK ELECTRA 1982 - 4 door Limited, V8, full power, rustproofed. Thomet Chevrolet-Buick, Lowell. 897-9294.

COUGAR 1981 - XR7, V8, tilt, cruise, cassette, 2-tone, GS option. Thomet Chevrolet-Buick, Lowell. 897-9294.

BUICK ELECTRA 1980 - 2 door, V8, stereo tape, full power, rustproofed. Thomet Chevrolet-Buick, Lowell. 897-9294.

CHEVROLET 1984 - C10 pickup, L6, 4 speed, stereo, rally wheels, rustproofed. Thomet Chevrolet-Buick, Lowell. 897-9294.

CHEVROLET 1982 - C10 pickup, L6, 3 speed, cruise, HD springs, rustproofed. Thomet Chevrolet-Buick, Lowell. 897-9294.

FORD MUSTANG 1983 - GT hatchback, V8, 4 speed, cassette, sunroof, new Michelins. Thomet Chevrolet-Buick, Lowell. 897-9294.

Many people once considered it bad luck to mention the name of a king.

FOR SALE

16' Hobie Cat
 Catamaran Sailboat. Yellow Hulls, Red tramp, white sail with red & gold panels. Sailed very little, stored inside. Aluminum trailer & 2 life vests included.
 Call Jay at 897-9261 days or 897-8520 evenings & weekends.

Lowell Police Department starts explorers post

Pictured above are members of the newly-formed Lowell Police Department Law Enforcement Explorers Post #2004. Exploring is the young-adult program of the Boy Scouts of America for men and women aged 14 through 20. The Law Enforcement Explorers program is developed by the Lowell Police Department and provides training to young adults that are interested in Law Enforcement as a career. Members meet twice

monthly and receive training sessions related to police work. It is the purpose of the program to build desirable qualities of character, to train in the responsibilities of participating citizenship, and to develop in them personal fitness. An adult committee consisting of members of the Lowell Police Department works with the youth members of the Law Enforcement Explorers Post to plan and implement the program. Post members elect their

own officers. Elected this year were: President - Cole Burdette, Administration Vice President - Shawn Barton, Program Vice President - Mike Ketchum, Secretary - Tony Beachler, and Treasurer - Ken Hall. Other members are: Tom Huseby, Dawne King, Tony Koster, Paul Seese, Scott Stephens, Bill Tichelaar, and Steve Wernet.

Anyone interested in joining the Post should contact Shawn Barton at 897-8345.

Lowell merchant, cont'd.

Townsend continued to expand his merchandise line to include furniture, bedding, boats, outboard motors, guns, ammunition and fishing gear.

A major fire nearly destroyed the business in November 1958. Tens of thousands of dollars in damage to the buildings and destroyed merchandise dealt a major blow to the business. The Townsends took the loss in stride, and were soon back in business with a refurbished store and a full inventory.

Ralph suffered a heart attack in June of 1983 that prompted him to close the store. Liquidators were contracted, and the store closed its doors at the end of that year. The buildings have been vacant, and for sale since.

Townsend served on the Lowell City Council from 1961 through 1964, including a term as mayor in 1962-63. He was a charter member of the Lowell Rotary Club, founded in 1935, but found it necessary to drop out because of business commitments.

Townsend came to Lowell from the Hastings area in 1929. He was born in Lester, England. He came to Canada and then the United States when he was just 6 months old. He was raised in the Detroit area, but suffered from Tuberculosis, and was sent to live in the country as a remedy for the disease. As a result of this, he eventually settled in the

Hastings/Freeport area before his move to Lowell.

He is survived by his wife Aneta; his daughters, Jerry and Nancy O'Neal of Alto, Ann Molhoek of Grand Rapids, Linda Kalin of Reed City; a daughter-in-law, Mrs. Ruth Bolthouse of Alto; sister Mrs. Dorothy Clark of Howell, MI; ten grandchildren, four great-grandchildren. He was preceded

in death by his son Ralph Jr. and three grandchildren. Funeral Services were held Monday at the Roth-Gerst Chapel, Rev. William Amundsen of First United Methodist Church of Lowell officiated. Interment Whitneyville Cemetery. Memorial contributions may be made to the Michigan Heart Association.

Women's Health Facts and Fallacies

Common Sense

Faced with a common health problem many of us accept it and assume nothing much can be done about it. Some women experiencing menopause, the hormonal change that occurs after middle age, suffer from hot flashes. They may not know there are things they can do to lessen the symptoms.

Hot flashes, feelings of intense heat sometimes accompanied by drenching

sweats, are a disorder of uncertain origin involving the brain's temperature control

center. Minimal in most women, they generally last five minutes and can persist up to an hour. An immediate drink of ice water sometimes stops a flush. Daily exercise may combat the insomnia caused by nighttime flushes. Avoiding alcohol may also help prevent flushes. Physicians may treat severe flushing with estrogen tablets or a progestin.

Dazzling Deals!

Only VENNEN
Chrysler - Dodge - Plymouth
Gives You A Choice...

8.8% -or- **\$500⁰⁰** CASH BACK

DODGE LANCER

CHRYSLER LeBARON GTS

8.8% -or- **\$400⁰⁰** REBATE

DODGE ARIES
PLYMOUTH RELIANT

DODGE RAM TOUGH PICKUPS

-PLUS-

Only Chrysler Gives You A 5 Yr./50,000 mile warranty

Come See Us - We're Dealing

VENNEN
LOWELL, MICHIGAN 897-9281

LEASING
CALL TRUCK

Top Quality
USED CARS

"Dedicated
to
Excellence"

Mopar SERVICE

SALE HOURS: Mon. & Wed.,
8am-9pm; Tues., Thurs. & Fri.,
8am-6pm & Closed Saturdays

SERVICE & PARTS:
Mon. thru Fri., 8am - 5pm
Wednesday till 7:45pm

"MODERN" SENIOR PORTRAIT Coupon Specials

<p>★ AUGUST ★</p> <p>Good for...22 Wallets and 1 Photo Key Chain \$18.00 Value</p> <p>★ FOR YOUR AUGUST SITTING ★ AT MODERN PHOTOGRAPHICS</p>	<p>★ SEPTEMBER ★</p> <p>Good for...1 - 11x14 Color Wall Potrait \$41.00 Value with any package Order</p> <p>★ FOR YOUR SEPTEMBER SITTING ★ AT MODERN PHOTOGRAPHICS</p>
--	---

Bring this Coupon in now for SPECIAL SAVINGS and GREAT PORTRAITS

Call 897-5606 Lowell
For your appointment