

Belding Keeps Top Spot in Beating Lowell

Belding High School stayed in front in the Tri-River Conference wrestling league by scoring a 26-10 victory over Lowell last Wednesday on the mat. Belding came up with three pins, four decisions and a draw to record its eighth win against only one defeat in conference competition. Most exciting of the twelve matches was the 150-pound contest in which Steve Foss of Lowell gave the Red Arrows their only pin of the match by defeating his opponent in the second period. Earlier this season, when these two matmen met, the match ended in a draw. The results: 85 pounds, Carl Rasch, won on decision, 8-4. 120 pounds, Steve Nowell, won on decision, 5-2. 112 pounds, Bob Graham, wrestled a draw, 7-7. 135 pounds, Ray Smith, lost on decision, 9-1. 150 pounds, Jerry Huvel, lost on decision, 4-3. 175 pounds, Ernest Hall, lost on pin, 1-0. 190 pounds, Ernest Hall, won on decision, 8-2. 215 pounds, Doug Klahn, lost on decision, 5-4. 230 pounds, Steve Foss, won on pin, 1-0. Heavyweight, Ben Hall, lost on decision, 12-1.

Bomb Scare Cancels Ionia Tilt

Tuesday night's basketball game between Ionia and Lowell at Ionia was called off late Tuesday afternoon when a 25-pound explosive device was found in the gymnasium. A search failed to disclose a bomb. The game was rescheduled for next Monday night at Ionia.

JV Wrestlers Outscore Belding Despite Forfeits

Lowell High's Junior Varsity wrestled a 44-20 victory over Belding in the 1967-68 season. The Arrows gave up 10 points for failure to have wrestlers in two weight divisions, but came through when it counted to register its victory. The results: 85 pounds, Larry Winchel, won on pin, 1-0. 112 pounds, Darrell Schmidt, lost on pin, 1-0. 135 pounds, Jim Richards, won on decision, 4-0. 150 pounds, Ken Huver, won on pin, 1-0. 175 pounds, Orin Candure, won on pin, 1-0. 190 pounds, Tom Rasch, won on decision, 5-4. 215 pounds, A. J. Wheeler, drew 4-4. 230 pounds, Gordon Kelly, lost on pin, 1-0. 255 pounds, Pat Serac, lost on pin, 1-0. 180 pounds, no entry. Forfeit, Heavyweight, no entry. Forfeit.

Arrows Put Title Hopes on Line

Lowell High's Junior Varsity basketball team rode to a 64-49 victory over the Belding Redskins in their encounter last Friday. The Arrows, held to 25 points the first half, responded with a 39-point third quarter, while limiting their opponents to 10 points to take a 45-33 lead into the final period. Forward Blair Cahoon played a fine game in controlling the boards and scoring 20 points on seven field goals and 6 of 8 free-throws. Craig Wittenbach meshed 11 points. Ted Hoeselt, playing his first game as a starter, helped Cahoon in dominating the boards. The Arrows gave up 10 points for failure to have wrestlers in two weight divisions, but came through when it counted to register its victory. The results: 85 pounds, Larry Winchel, won on pin, 1-0. 112 pounds, Darrell Schmidt, lost on pin, 1-0. 135 pounds, Jim Richards, won on decision, 4-0. 150 pounds, Ken Huver, won on pin, 1-0. 175 pounds, Orin Candure, won on pin, 1-0. 190 pounds, Tom Rasch, won on decision, 5-4. 215 pounds, A. J. Wheeler, drew 4-4. 230 pounds, Gordon Kelly, lost on pin, 1-0. 255 pounds, Pat Serac, lost on pin, 1-0. 180 pounds, no entry. Forfeit, Heavyweight, no entry. Forfeit.

SCORING SUMMARY table with columns for player name, team, and points scored.

PUBLIC NOTICE section regarding Vander Veen, Freihof, and other legal matters.

Battle Rockford on Friday

Hopes for a share of the Tri-River Conference basketball championship go to the Lowell Arrows tonight as they take on the Rockford Redskins in their encounter last Friday night. The Arrows, who are the league-leading Rockford, have a "must-win" game for Coach Jack Kemper's eagerness, whose lone setback in nine "A" games came at the hands of Rams on January 19 by a 69-61 margin. Though it may be somewhat of a surprise, Lowell will wrestle its regular season contest Tuesday with a home battle against neighboring Forest Hills.

TR-RIVER STANDINGS BASKETBALL table listing teams and their records.

REMAINING SCHEDULE table listing upcoming games and dates.

the Week-Old Pin Mark Shattered

High school sophomores Dale Krupp erased the week-old season's high series of 547 held by Terry Raab, by rolling a 553 three-game total on games of 171, 24, and 130. Dale's 234 game also established a new season high and is the highest single game score ever rolled in the YMCA sponsored youth leagues. A new season's high game and series was also rolled in the Jr. & Sr. High Girls League last Wednesday, when Libby Callier posted a 183 game and 499 series to surpass her own previous marks. Two young girls came through with fine individual performances in the Saturday morning Grade School League. Sheryl Hull, a first-year newcomer to bowling had a 115 game, Teammate Gerry Smith rolled games of 105 and 100 to top the girls. Kim Schwacha, pinspinner in this same league, bowled a 184 game and 774 series to top his male competitors.

SENIOR BOYS High Game table listing players and scores.

SENIOR GIRLS High Game table listing players and scores.

the Week-Old Pin Mark Shattered

Hopes for a share of the Tri-River Conference basketball championship go to the Lowell Arrows tonight as they take on the Rockford Redskins in their encounter last Friday night. The Arrows, who are the league-leading Rockford, have a "must-win" game for Coach Jack Kemper's eagerness, whose lone setback in nine "A" games came at the hands of Rams on January 19 by a 69-61 margin. Though it may be somewhat of a surprise, Lowell will wrestle its regular season contest Tuesday with a home battle against neighboring Forest Hills.

TR-RIVER STANDINGS BASKETBALL table listing teams and their records.

REMAINING SCHEDULE table listing upcoming games and dates.

VANDER VEEN, FREIHOFER & COOK

Notice regarding the establishment of the normal level of Pine Lake No. 511, including details about the public hearing and court proceedings.

Notice regarding the foreclosure sale of property owned by Vander Veen, Freihof, & Cook, including details about the property and the terms of the sale.

Name First Semester Honor Roll; 19 Students Receive All-A Rating

Nineteen students with All-A ratings are included on the Lowell Senior High School honor roll for the first semester of the 1967-68 school year, according to the list announced today by Principal Carl Hag-

Alto Party Line

There will be Roller Skating on Saturday, February 24, at the Alto Baptist Church. Skating will begin at 10 o'clock at the American Legion Roller Rink.

CLEARANCE Dresses

Values to \$ 8.98 \$ 5.00. Values to \$10.98 \$ 7.00. Values to \$14.98 \$ 9.00. Clearance... a Group of SHIP 'N SHORE BLOUSES

SKIRT BARGAINS

Regular \$4.50 NOW \$3.00. Regular \$5.98 NOW \$4.00. Regular \$7.98 NOW \$5.00. SLEEPWEAR Gowns - Pajamas Sleep Coats 1/2 Price

FLORAL PRINTED LONG JEANS

Regular \$4.98 NOW \$3.29. MOLD AND HOLD PLAYTEX GIRDLES

FLORAL PRINTED LONG JEANS

Regular \$4.98 NOW \$3.29. Broken Sizes Regular \$6.95 NOW \$4.00. Reg. \$7.95 & \$8.95 NOW \$5.00.

CLARK PLUMBING & HEATING advertisement listing services and contact information.

Electricity Has Power for Tomorrow advertisement with a graphic of a power plant.

LOWELL LIGHT & POWER advertisement detailing services for homes and businesses.

Ada Insurance Man Receives 10-Year Award advertisement celebrating a long career.

Joins Armored Division for Basic Training advertisement for Army Pvt. James E. Haver.

School Lunch Menu advertisement listing daily lunch options.

Seek Adult Leaders For Camp Fire Girls advertisement seeking volunteers.

Koenes' Auto Body Shop advertisement featuring car repair services.

DRY or DUSTY? advertisement for Ada Heating & Plumbing.

TAKE A GOOD LOOK... NOW! advertisement for Johnson, Carrington & Rittenger.

It's beginning to look like Spring! advertisement for Coons clothing.

Make It A Date for... BOWLING advertisement for the Legion Lanes.

WOMEN'S FUN DAY advertisement for bowling and social events.

DRY or DUSTY? advertisement for Ada Heating & Plumbing.

TAKE A GOOD LOOK... NOW! advertisement for Johnson, Carrington & Rittenger.

It's beginning to look like Spring! advertisement for Coons clothing.

Make It A Date for... BOWLING advertisement for the Legion Lanes.

WOMEN'S FUN DAY advertisement for bowling and social events.

DRY or DUSTY? advertisement for Ada Heating & Plumbing.

TAKE A GOOD LOOK... NOW! advertisement for Johnson, Carrington & Rittenger.

It's beginning to look like Spring! advertisement for Coons clothing.

Make It A Date for... BOWLING advertisement for the Legion Lanes.

WOMEN'S FUN DAY advertisement for bowling and social events.

DRY or DUSTY? advertisement for Ada Heating & Plumbing.

TAKE A GOOD LOOK... NOW! advertisement for Johnson, Carrington & Rittenger.

It's beginning to look like Spring! advertisement for Coons clothing.

Make It A Date for... BOWLING advertisement for the Legion Lanes.

WOMEN'S FUN DAY advertisement for bowling and social events.

