

1-5-1967

Holland City News, Volume 96, Number 1: January 5, 1967

Holland City News

Follow this and additional works at: https://digitalcommons.hope.edu/hcn_1967

Part of the [Archival Science Commons](#)

Recommended Citation

Holland City News, "Holland City News, Volume 96, Number 1: January 5, 1967" (1967). *Holland City News: 1967*. 1.
https://digitalcommons.hope.edu/hcn_1967/1

This Book is brought to you for free and open access by the Holland City News: 1960-1969 at Hope College Digital Commons. It has been accepted for inclusion in Holland City News: 1967 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

Millage Needs Are Explained

Failure to produce the necessary funds to carry on a good educational program in Holland could result in cutting 40 to 50 teachers, James O. Lamb, president of the Holland Board of Education, said at a Chamber of Commerce Early Bird breakfast this morning in Hotel Warm Friend.

"Or, we could go to half-day sessions or have overcrowded classrooms," he said in outlining needs for additional funds to carry on a good educational program in Holland next year.

He was referring to the special millage election Jan. 10 to vote 5.5 mills for one year, an increase of 2.5 mills over the present special voted millage. Holland has levied 3 mills for school operations the past 3 years.

"We need more money for schools the coming year," he said, outlining increased costs of school operations. "We are asking the 5.5 millage for only one year because of the many variables in the school picture. About 43 per cent of our income comes from the state and these figures always fluctuate."

"Most of our income comes from local taxes but these figures always vary, as do tax collections. Well over half of the local taxes comes from business and industry, with household owners paying over one-quarter of the taxes. A new variable the past year has been the negotiations for salaries, wages and other conditions of employment," he said.

"An estimate a year in advance can only be a guesstimate. Your Board of Education has adopted a balanced budget and we will not deficit spend. Twenty per cent of our \$2.4 million budget goes for maintenance, supplies and educational materials, and the other 80 per cent goes for salaries."

"Failure in obtaining the necessary funds could bring cuts only in the 80 per cent salary bracket," he said.

"I consider our teachers and staff second to none, but as we compete and live in this most competitive era, we must keep building."

He pointed to the Christmas season just past, the toys yet unassembled for children, the ties which belong in rag rugs, the overspending and often needless spending, much of it yet unpaid, and asked, "Is your kid worth a nickel?" His answer: "Of course, he is; even a dime!"

He said the three R's now have turned to four R's, the fourth one being "Responsibility—yours and mine."

Don Rector who presided presented Lamb with a pair of wooden shoes. "We don't often give these to natives," he said.

Save Mother, Baby in Fire

ZEELAND — A Zeeland mother and her two-month-old baby were rescued from their second floor apartment as fire damaged a two-story frame home at 24 Cherry Ct. late Tuesday afternoon.

Zeeland police and firemen used a ladder to get Mrs. Richard Straight and her baby through a window of their apartment while fire engulfed the enclosed porch and stairway of the building.

Police said the blaze apparently started when the Christmas tree which Mrs. Straight was removing from the apartment brushed some electrical wires, causing a short which ignited the tree.

The tree was set on the enclosed front porch of the home while Mrs. Straight returned to her apartment. A neighbor noticed the fire and summoned firemen.

Zeeland firemen contained the fire in the porch and adjacent walls. Damage estimates were placed at between \$1,000 and \$2,000.

Hospital Notes

Admitted to Holland Hospital Wednesday were Mrs. Hassel Koons, 137 Highland Ave.; Frances Sroka, 760 Jenison Ave.; Kevin Heneveld, 6187 147th Ave.; Ben Scholtenboer, 296 West 15th St.; Laverne Vanden Brink, route 5; Adrian Fort, 687 Columbia Ave.; Ben Staal, 2574 Carlson; John K. De Haan, 1532 Burton, Grand Rapids; William Dykhouse, 1118 Colfax, Grand Haven; Mrs. Lawrence Johnson, 108 East 2nd St.; Mrs. Edward Dowdy, 439 Riley St.

Discharged Wednesday were Mrs. Estli Perrigan and baby, 533 Butternut Dr.; Ronald Metcalf, route 3, Fennville; Mrs. Martin Keuning, 947 Kenwood Dr.; Ray Gutierrez, 245 East Ninth St.; Laura Geenen, 363 Lincoln Ave.; Herman Deters, 249 West Main St., Zeeland; Ward De Fouw, route 5; Randy Race, 760 Pine Ave.; Annette Rawson, route 1, Pullman.

Grand Haven To Develop Water Front

GRAND HAVEN — The city council took action to start a grand new waterfront development in Grand Haven Tuesday night, when it accepted the offer of the Grand Trunk Railroad to sell three acres of waterfront property owned by the Grand Trunk for \$66,375, to the city.

The action ended six years of negotiations between the city attorney's office and railroad officials at Detroit to obtain the 850 feet of frontage on Grand River, between Washington St. on the south and a point beyond the city Marina on the north.

The Loutit foundation of Grand Haven, which is also building a new city library and civic center here on Columbus St., will make the purchase possible.

The foundation notified Mayor William Creason Tuesday that it has decided to grant the city \$90,000 to cover the cost of the purchase of the 130,500 square feet of property. The city must pay for the removal of the tracks, at a cost of \$5,100, and must design and build a new station on remaining railroad land north of the site to be purchased. This station will replace the old depot at the corner of Washington and Water Sts. and will cost about \$18,000.

The mayor has named a large committee to work with the planning commission and the city planner, Scott Bagby, in developing the mile-long waterfront property, extending from the U.S. Corps of Engineers depot on the south to the Marina on the north. The Grand Trunk property purchased is the largest single piece of property along the river at this point and is a "key" parcel in the development. The council will clear up the waterfront and beautify the area.

An amphitheatre at the end of Washington St., for viewing the musical fountain, a park area and off-street parking for persons viewing the fountain and the weekly water thrill shows are being considered by the study committee.

City Hires New Traffic Engineer

Holland will soon have its own traffic and parking consultant. City Council Wednesday night approved a city manager recommendation to hire Adrian H. Koert of East Lansing to handle traffic problems in the city.

Koert, who is traffic and parking consultant in East Lansing, will spend four days the first month in Holland, and two days a month thereafter, studying traffic conditions and making recommendations to Council or to the city manager. He will be available to attend Council meetings on request.

In recommending a consultant, City Manager Herb Holt said Holland has not done an adequate job in traffic engineering. He said it had been planned to develop a group of lay citizens who would study the problems and recommend changes to make the program more effective, but the traffic and safety commission which had functioned for several years recognized its own inadequacies and recommended its own demise.

"The only real alternative is to seek professional help to sell Council and the city on the necessary traffic reforms," Holt said.

He added he felt the most critical problems in Holland were a truck route, solving traffic at such intersections as 32nd and Michigan Aves., and one-way streets.

Koert will be paid \$500 for the first month's work, and \$200 a month thereafter.

The city attorney was instructed to prepare an ordinance rescinding previous ordinances which created the traffic and safety commission.

Bypass Signals Being Installed

A crew of the Michigan Highway Department is installing traffic signals on US-31 bypass at the Eighth and 16th St. crossings today.

The signals had been ordered several months ago but there were delays in delivery of equipment.

A third signal for the M-40 crossing at Lincoln Ave. will be installed later. This will be a self-regulating signal with bar devices in Lincoln Ave.

The signals at Eighth and 16th St. will serve as flashers only for a time to allow local residents to adjust to the changes. Later they will be put on red, yellow and green signals.

The highway department is installing new pedestrian walkway signals at four intersections on Eighth St. The intersections are River, Central, College and Columbia Aves.

Ex-Holland Man, Wife Die in Crash

GERMANTON, N.C. — A former Holland, Mich., resident and his wife who resided in Grand Rapids, Mich., were killed in an airplane crash near here Wednesday night.

Andrew (Bud) Van Lier, 49, Holland native, and his wife, Mary Jean, 46, were identified by the State Highway Patrol. Their bodies were found near the plane about midnight.

It was reported the couple were on their way to attend the funeral of Mrs. Van Lier's father.

Federal Aviation Agency officials reported the light craft in which they were flying had radioed it was having engine trouble moments before it disappeared from a radar scope at the Tri-City Airport at 10:35 p.m.

Authorities said the plane was in an instrument flight plan when engine trouble was

reported; the craft was in sight of the airport when it radioed.

Van Lier who attended Hope College in Holland was a Federal Aviation Agency examiner and the chief flight instructor for the Northern Air Service of Grand Rapids.

The couple has two sons, Randall and Steven, both at home in Grand Rapids. Mrs. Van Lier, whose first husband was killed during World War II, has a son, Theodore Williams of Grand Rapids.

Van Lier, son of Mrs. A. (Gertrude) Van Lier of 204 West 21st St. Holland and the late Anthony Van Lier, has two brothers, Cornelius Van Lier of Holland and Robert of Grand Rapids.

Funeral services, tentatively scheduled to be held in Grand Rapids, will be arranged pending arrival of the bodies.

Challenged Votes Allowed in Count

Local 515-M will not represent Board of Public Works employees as sole bargaining agent as the result of an amended tabulation of election results Tuesday by the State of Michigan Labor Mediation Board.

A special election last March 23 on whether Local 515-M, building service employees international (AFL-CIO) should represent BPW employees in negotiations lost by a vote of 37 to 35. The previous vote not counting challenged votes was 35 yes to 31 no.

The union had challenged six votes on eligibility. Hearings were held later, and the six votes were allowed. The votes were counted Tuesday at the regional office of the Labor Mediation Board in Grand Rapids.

Sewer Bid Awarded By Council

Low bid of Dykhouse Brothers, Bowen and Fullerton of Grand Haven for expanding Holland's sanitary sewer program at bid price of \$1,350,828 was approved by City Council Wednesday night on recommendation of the Board of Public Works.

The expansion program includes interceptors sewers to Holland Heights and the South Shore area. The proposal includes a package type lift station at 16th St. The BPW report stated there would be a deficit of \$17,017 but the board was confident this need could be met from other funds.

The Grand Haven bid was the lowest of three submitted Dec. 20. The bids were referred to consulting engineers for evaluation. The Dykhouse-Bowen-Fullerton bid lists 700 days for completion.

"The Board of Public Works also submitted a letter from Holland township suggesting that sewer service be made available to all properties abutting Eighth St. in the township in view of the fact that an interceptor sewer will be constructed in Eighth St. to service the Heights area."

The message stated the board had indicated it was favorable to granting the right of these properties at the same rate charged to outside customers.

Councilman Morris Peerbolt asked whether granting this request were a condition for approval of the easement, and City Manager Herb Holt said he was not inclined to interpret it as such. Peerbolt felt that Council should not be required to make a policy decision on such short notice and moved that the request be evaluated for later decision and suggested that the BPW continue negotiations for an easement. The vote carried.

The sewer expansion program will be financed through a \$1.9 million bond sewer issue which city voters approved April 5, 1965.

Streuer Seeking Councilman Post

Gordon Streuer, 64, of 940 South Shore Dr., is circulating petitions for fourth ward councilman in the Feb. 20 primaries. It is a position he held for four years from 1942 to 1946.

Streuer, who was in the building contracting trade for 40 years, also served as city building inspector for 7½ years until last June. He currently is retired. He is a member of Maple Avenue Christian Reformed Church.

Officers to be filled this spring are mayor and councilmen for the second, fourth and sixth wards and one councilman-at-large.

Brady Scores 36 Points In Victory

Floyd Brady, playing one of the finest games of his college career, poured in 36 points and grabbed 21 rebounds as Hope College's basketball team whipped Kalamazoo 82-70 at the Civic Center Wednesday night. The 36 points is the most Brady has made in college.

Hitting on dunk shots, jumpers, tips, layups and hook shots the 6'3" junior sank 13 of 23 shots from the floor for a 57 per cent average. He also meshed 10 of 13 foul shots for a 77 per cent mark.

The victory, Hope's fourth in four MIAA games, strengthened its hold on first place. Kalamazoo and Olivet are now tied for second place in the league standings with 2-1 records.

Hope won the game with two scoring bursts in the second half. The winners scored 10 straight points in the first 2:20 of the second half, and went on to open up a 17 point lead. The Flying Dutchmen had only a 35-34 lead at halftime. Brady made three baskets and Bruce Van Huis added two field goals in the 10-point surge.

After Hope opened up a 59-42 lead Kalamazoo started to make a comeback. The Hornets, led by Bob Trenary and Ralph Wellington, fought back to narrow the lead to 64-59 with 6:24 left in the game.

Gary Rypma came off the bench to spark a second Hope surge which resulted in the 12-point victory. Rypma made four field goals in the last five minutes of the game.

The exciting second half followed a sloppy first half which saw both teams make numerous ball control errors. The two teams alternated with the lead throughout the first half. The lead changed hands 11 times and the score was tied six times in the half.

Don Kronmeyer with 15 points and Carl Walters with 12 turned in fine games for the Flying Dutchmen. Van Huis was a big help on the boards with 18 rebounds.

Trenary with 28 points and Wellington with 22 paced the Hornets scoring.

Brady's 36 points gives him a total of 100 for the first four MIAA games. His 25 point per game scoring average leads the league.

Hope sank 32 of 79 field goal attempts for a 41 per cent average while the Hornets made 29 of 77 for 38 per cent.

Hope outscored Kalamazoo 59-54.

Coach Russ De Vette's team is now 6-3 overall for the season. Their next game is at Lake Forest at the Civic Center this Saturday night.

The Flying Dutchmen resume MIAA play with a home game against Adrian next Wednesday night.

Hope (82)		FG	FT	PF	TP
Kronmeyer, f	6	3	3	15	
Brady, f	13	10	2	36	
Van Huis, c	2	1	3	5	
McCreary, g	1	0	1	2	
Walters, g	4	4	2	12	
Rypma	5	0	1	10	
Schout	1	0	1	2	
Totals	32	18	13	82	
Kalamazoo (70)		FG	FT	PF	TP
Nusbaum, f	2	0	3	4	
Wellington, f	10	2	4	22	
Muenzer, c	0	2	5	2	
Crawford, g	2	3	4	7	
Trenary, g	12	4	2	28	
Jones	2	1	1	5	
Vossekul	1	0	2	2	
Sanderson	0	0	1	0	
Totals	29	12	22	70	

MIAA Standings

	W	L
Hope	4	0
Kalamazoo	2	1
Olivet	2	1
Calvin	2	2
Adrian	1	2
Alma	1	3
Albion	0	3

FIRE CLAIMS PAIR — Deputy Sgt. Gerald Witteveen (right) and Holland Township fireman Norman Kamps examine damage caused by a fire that claimed the lives of Dennis Meeusen, 56, and his wife, Janet, 55, of 366 120th Ave. Monday. Mrs.

Meeusen, recovering from recent throat surgery, was unable to make herself understood over the telephone, resulting in a delay in locating the scene of the fire. The pair died of smoke asphyxiation. (Sentinel photo)

Local Man, Wife Die in House Fire

A Holland couple died of asphyxiation by smoke Monday morning while police and telephone company officials frantically tried to trace a whistled call for help.

Dead are Dennis Meeusen, 56, of 366 120th Ave., and his wife, Janet, 55. Police and firemen found Meeusen's body in the front bedroom while his wife was found in the rear bedroom. Dr. William Weststrate Jr. served as medical examiner. The couple was pronounced dead on arrival at Holland Hospital.

Holland police said a telephone operator received a whistled call for help at 7:15 a.m. from Mrs. Meeusen, but was unable to understand her so she immediately contacted police, who also could not understand Mrs. Meeusen, who recently underwent throat surgery.

The operator, Mrs. John Van Dam, 22, said "Her voice was muffled and I had a lot of trouble understanding her. I kept asking her to repeat what she said. But even then I couldn't understand her because someone was coughing in the background."

Police said they received a few garbled words that sounded like 20th or 28th St. and immediately set out to check. Police checked a number of streets and Ottawa sheriff's deputies did the same in the county.

At 8:05 a.m. Holland police received a second call from the operator reporting that the telephone company had traced the call and that the address was 366 120th Ave.

The first police car arrived at the scene at 8:09 a.m. and immediately radioed that the house was on fire. Fire trucks and ambulance were then sent to the scene.

Police were unable to enter the house because of the heavy smoke. Firemen, equipped with oxygen, then entered the smoke filled house and removed the couple.

Mrs. Van Dam kept trying to call the house, but no one answered. "I didn't stop calling until the police told me they got the man and woman out of the house," Mrs. Van Dam said.

Police said that the phone was ringing when the first officer reached the house.

Holland firemen first responded to the call but Holland township firemen were called when it was determined the fire was in the township.

Township fire chief Andrew Westenbroek said the fire was believed to have started in an overstuffed chair in the living room. A hole was burned through the floor and part of the chair had fallen into the basement.

Westenbroek said most of the damage was caused by smoke. No estimate of the damage was available.

Officers said that 40 minutes elapsed between the first and second call. They said there was no way of telling if the couple could have been saved if officials had been able to understand Mrs. Meeusen's message.

Mrs. Meeusen was the former Janet De Weerd, daughter of the late Mr. and Mrs. John J. De Weerd of Holland. She was born in Zeeland and was formerly employed by General Electric Co. She also had been employed at the Royal Casket Co. in Zeeland for several years.

Surviving are five brothers, Joe E. De Weerd of West Olive, Evert De Weerd of Holland, George De Weerd of Holland, Lester De Weerd of Muskegon, Gerald De Weerd of Holland; two sisters, Mrs. Dick Ter Haar of Muskegon Heights and Mrs. J. Henry Gebben of Holland.

Mr. Meeusen was born in Zeeland and had been employed at the Holland Furniture Co. for the past year. He formerly was self employed as a building contractor and was a veteran of World War II.

Surviving are his mother, Mrs. Peter Meeusen of Zeeland; one brother, Marvin Meeusen of Holland; two sis-

'No Cause' Jury Verdict Given

GRAND HAVEN — A jury in Ottawa Circuit Court Wednesday took only 20 minutes to return a verdict of "no cause" in a damage suit brought by a Benton Harbor firm against the Hudsonville Trailer Co.

Home Indemnity Co. and Thomas and Myron Gennaro of Gennaro Bros., Benton Harbor truckers, sought damages of \$7,150 from the trailer firm.

They claimed that on Nov. 6, 1963, a refrigerator trailer of the Benton Harbor firm was moved to the Hudsonville firm for winterizing and was never returned. It was reported stolen from the Hudsonville firm's parking lot on Nov. 11, 1963.

In another action in Circuit Court, Warren J. Todd of Hudsonville started a \$30,000 suit against a Jenison man, Douglas Jenison, for injuries suffered in a hayride accident on Jackson St. near 22nd Ave. in Ottawa county Jan. 15, 1966.

Todd claims he hired Jenison to take him, his family and friends on a hayride and because of careless driving an accident occurred in which Todd was injured.

Deputies Ticket Driver

Ottawa County deputies charged Steven Batema, 19, of 1055 Lincoln Ave., with failure to maintain an assured clear distance following a two-car collision on 120th Ave. at M-21 at 7:40 p.m. Tuesday. Deputies said Batema's car struck the rear of a car driven by Donald E. Berkompas, 36, of 419 Riley St., right of way, \$10.

ters, Mrs. William Karsten of Zeeland, Mrs. Donald Leeuw of Holland.

Municipal Court Cases Processed

Several persons appeared in Municipal Court the last few days on a variety of charges.

Norman Dale Packard, 18, route 2, Dor, paid \$4.10 costs on a disorderly - intoxicated charge. Of a 45-day sentence, 30 days were suspended on condition no further liquor violations in three years. The balance will be served later.

Paying \$31.60 each on disorderly - intoxicated charges were Lester Edge, 36, Muskegon Heights, and Ynez Gonzales, 63, of 296 West 13th St.

David Lee Dreyer, 19, route 2, was assessed \$100 on a charge of driving while his license was suspended by the court.

Also appearing were Daril Valentine, Fennville, speeding, \$22; Charles Edgar Reed, of 94 East Ninth St., careless driving, \$10; William Miller, of 495 Lincoln Ave., improper passing, \$27 suspended, traffic school; James Dionise, of 125 South Centennial St., Zeeland, red light, \$12.

Robert S. Francomb, of 176 West 10th St., expired operator's license, \$3; Carol Ann Den Bleyker, of 74 South Country Club Rd., red light, \$12; Roger A. Blauwkamp, route 3, Zeeland, red light, \$12; Thomas B. Terstra, Kalamazoo, stop sign, \$7; William Dreyer, of 1660 West Lakewood Blvd., improper turn, \$10.

William L. Jacques, of 2081 West 32nd St., improper turn, \$10; Susan Ter Haar, of 10455 Chicago Dr., assured clear distance, \$10; Ruth Ann Selby, route 2, right of way, \$10; Edward L. Bowman, of 15 South Maple, Zeeland, imprudent speed, \$12; Vera J. Manning, of 143 West 11th St., careless driving and expired operator's license, \$10.

Nancy Overbeek, of 39 East 17th St., expired operator's license, \$2 costs; Henry Ten Brink, of 333 West 21st St., defaced operator's license, \$10; John A. Steenwyk Jr., route 3, defaced operator's license, \$12; Ronald F. Breuker, of 19 West 28th St., improper backing, \$10.

Asa E. Mc Reynolds, of 273 West 18th St., speeding, \$12; Oliva Banda, of 482 West 21st St., red light, \$12; Emery C. Wiseman, Fennville, stop sign, \$12; Jeannette Dykstra, of 160 East 31st St., stop sign, \$10; Martha Vanden Belt, route 5, improper backing, \$7; Robert Van Voorst, of 460 East 24th St., right of way, \$10; Roger L. Lemmen, of 87 West 3rd St., careless driving, \$12; Gerard Teigenhof Sr., of 137 West 30th St., right of way, \$10.

Several Appointed To Boards

Several persons were reappointed to city boards at a regular meeting of City Council Wednesday night.

Mayor Nelson Bosman, present at his first meeting since September, reappointed Willard C. Wichers and Carl J. Marcus to the Planning Commission for three-year terms ending January, 1970.

The mayor appointed William Koop to the Ottawa County Board of Supervisors for a four-year term ending January 1971. This appointment was approved by Council.

Council reappointed Gordon Cunningham and Jack Leenhouts as official members to the Board of Review for one-year terms and Lucien J. Raven as a citizen member to the Board of Review for a three-year term.

Board of Review salaries were set at \$18 a day, up from \$12 which has been in effect since 1958.

Oath of office of William W. Coupe as deputy city attorney was filed.

Following a hearing on proposed construction of a sanitary sewer in 24th St. from Apple Ave. west to lift station, Council approved the construction 8 to 1, with Councilman John Van Eerden dissenting. Objections to the program had been filed by Mrs. Alice Deur and Lambert De Boer.

Council approved a recommendation from the Planning Commission for an ordinance amendment providing for fencing and screening for parking lots in residential districts.

Claims against the city were filed for John Laskowski, 843 Pine Ave.; William Fortine, 1002 Graafschap Rd.; Robert J. Horn, 823 Bertsch Dr.; and Donald Rohlick, 822 Bertsch Dr. They were referred to the insurance carrier and the city attorney.

Council approved a city manager recommendation to place stop signs at 24th St. and Country Club Rd. with 24th St. traffic stopping for Country Club Rd. The city manager had consulted the Ottawa County Road Commission on the matter.

A report by the city attorney on Scott's Inc., at 706 Ottawa Ave., stated that the plant use had been for light manufacturing on a non-conforming use. In view of the fact that the factory is now vacant, no action by the city is indicated, the report read.

All Councilmen were present at the meeting which lasted an hour and five minutes. The invocation was given by the Rev. John Klaaren, retired minister of the Reformed Church.

Allegan Sets Machinery Workshops

ALLEGAN — A series of seven machinery workshops have been planned for fruit and vegetable growers and employees in Allegan and surrounding counties. The meetings will be held in the Fennville High School Ag Room starting Monday, Jan. 9 and each Monday following for six weeks. Each meeting will be held from 7 p.m. to 9:30 p.m. Clive Sutherland, Vo-Ag teacher of Fennville will be the coordinator in charge.

The purpose of the workshops is to discuss the principles of operation and maintenance of machinery on today's fruit and vegetable farms.

The workshops have been planned by a task force representing the Rural Manpower Center of Cooperative Extension, the Department of Agricultural Engineering, and the Vocational Agriculture branch of the State Department of Education, according to Homer N. Patterson, County Extension Agricultural Agent.

Below is a schedule of the meetings: Jan. 9 - Mechanical Fruit Harvesting Equipment - Harold Gaston, Assistant Research Professor, Horticulture.

Jan. 16 - Sprayers - Orchard and Weed - Vernon Send, John Bean Division of FMC.

Jan. 23 - Farm Power, Gasoline and Propane - Gene Kanitz Representative of Allis Chalmers.

Jan. 30 - Farm Power, Diesel, Jean Bruhn,

NORTHWESTERN, HOPE WIN—Northwestern College won the title in the first Dutch Classic basketball tournament in the Civic Center Friday night. At left, the Red Raiders' Dave Kleis (in white uniform) battles for rebound with Michigan Lutheran's Leroy Haywood, as the Saints' James Scott (23) looks on.

Haywood and Kleis scored 21 points apiece in title game, won by Northwestern, 82-75. Hope won consolation game, 92-89, over Central College. At right, Hope's Floyd Brady drives past Central's Mike Justice (43) for basket. At left in the same photo is Hope's Don Kronemeyer (10). (Sentinel photos)

TOURNAMENT ACTION—At left, Central College's Jim Stone (24) and Lyle Kooiker (54) look on as Michigan Lutheran's Leroy Haywood "stuffs" through two of his 29 points. At right, Hope's Floyd Brady (33) and Northwestern's Darwin De Vries

(20) battle for rebound as Dave Kleis (50), Jim Klein (15) and Lloyd Schout (35) watch in action Thursday night in the Civic Center. (Sentinel photos)

Red Raiders Top Lutheran In Title Game

Little Northwestern College of Orange City, Iowa, came up with its second surprise win in as many nights to capture the title in the first Dutch Classic basketball tournament Friday night.

Coach Paul Muyskens' Red Raiders, winless in five road games before the tournament, knocked off Michigan Lutheran College of Detroit, 82-74, to capture the crown and the first-place wooden shoe trophy.

Host Hope College held off Central College of Pella, Iowa, 92-89, to win third place in the consolation game in the Civic Center. A crowd of about 2,000 watched the windup of the tournament.

A pair of Northwestern forwards, both of whom were plagued by foul trouble in Thursday night's win over Hope, sparked the Red Raider victory.

Kalamazoo senior Dave Kleis, limited to just 10 minutes of playing time against Hope because of early foul trouble, wound up with 21 points and turned in excellent defensive and rebounding performances.

Kleis' front-line running mate Rick Vande Berg scored 13 first-half points and went on to capture scoring honors in the championship contest with 24 points.

Both were also largely responsible for Lutheran's inability to get the ball to its scoring ace Leroy Haywood, who was averaging more than 27 points per game going into Friday night's game.

Haywood scored 21 points to pace the losing Saints of coach Richard Sunday, but Lutheran needs more points from the former Detroit prep and Bowling Green standout to hope for victory.

Lutheran, with Haywood scoring 10 points in the first six minutes ran up an 18-9 advantage after Kleis had kept Northwestern in early contention with three early baskets.

An effective press forced the Saints into numerous ball control errors at that point and the Red Raiders from Iowa scored 15 straight points (eight by sub guard Erv Mellema) later to take a 27-22 lead.

Northwestern ran up scoring streaks of eight and four points later in the first half and took what appeared to be a safe 45-35 halftime lead.

Former Detroit Cass Tech performer James Scott, a 6'6" forward, and little guard standout Tim Jehn, sparked a Lutheran rally in the second half which saw the Saints take a 58-55 advantage, which it held until baskets by Kleis, Darwin De Vries and Vande Berg put the Iowans ahead to stay, 64-62.

Another press gave Northwestern a 76-71 lead with 3:50 remaining, but Lutheran would not give up, coming back with baskets by Jehn and Haywood, which cut the Raiders' lead to 76-75 with 2:30 left.

Northwestern scored the final six points of game as it held the ball for the most part.

With Kleis, Vande Berg and De Vries hitting the boards against the taller Saints, Northwestern was able to maintain a 63-55 margin on the boards.

Northwestern's champions goaled 29 of 75 field goal tries for 38.7 per cent, while Lutheran hit 23 of 79 for 35.4 per cent. The Saints were guilty of 22 turnovers, while the slick-passing Raiders committed just 12 errors.

In the consolation opener, Hope came out on top after leading for the entire second half, by as much as 12 points (74-62).

Hope's Floyd Brady hit on

nine of 14 field goal tries and Carl Walters eight of 13 to pace coach Russ De Vette's Flying Dutchmen.

Brady finished with 26 points—for a two-night total of 53 points, tops in the tournament—and led Hope with 11 rebounds. Walters more than doubled his first-night scoring effort with his 17 points.

Bruce McCreary, a Grand Rapids Ottawa Hills freshman, added 14 points for Hope in his first starting role, and sophomore center Bruce Van Huis contributed 10.

Operating with four personnel in the final minutes of the second half, Brady was limited to one basket in the period after scoring 18 points in the first half.

That basket was a big one, however, as it came with 42 seconds left in the game and gave Hope a 92-87 lead and the consolation win.

Hope had held the ball for almost one minute before Brady's basket and was able to hang on for the victory over coach Jim Walvoord's Flying Dutchmen from Pella after the clutch goal.

Central scoring ace Jim Stone led the losers with 23 points, on a variety of field goals ranging from long jumpers to layups and kept his team in contention with 14 second-half points.

Center Lyle Kooiker scored 19 points for Central, Dave Witvoet 11 and Dennis Herrema 10.

Hope hit 37 of 72 field goal tries Friday night and was able to post a 48-45 halftime advantage only with fantastic 66.7 per cent first-half shooting (22 of 33). Central made 34 of 82 for 41.5 per cent.

Hope held a slim 37-36 advantage on the boards.

Hope (82)				
	FG	FT	PF	TP
Schout, f	1	1	2	3
Brady, f	9	8	4	26
Van Huis, c	5	0	1	10
Walters, g	8	1	1	17
McCreary, g	6	2	3	14
Rypma, g	1	6	1	8
Kronemeyer, g	4	0	5	8
Klein, g	1	0	2	2
Beltman, g	0	0	2	0
Schoon, g	2	0	1	4
Totals	37	18	20	92

Central (89)				
	FG	FT	PF	TP
Herrema, f	5	0	5	10
Witvoet, f	4	3	5	11
Kooiker, c	8	3	5	19
Hakeman, g	1	2	0	4
Stone, g	9	5	4	23
Van Engen, g	1	2	4	4
Vander Jagt, g	2	0	0	4
Justice, g	2	4	2	8
Berkenpas, g	2	2	1	6
Totals	34	21	26	89

Northwestern (82)				
	FG	FT	PF	TP
Kleis, f	8	5	3	21
Vande Berg, f	8	8	3	24
De Vries, c	1	3	4	5
Arends, g	0	0	1	0
Sikkema, g	3	0	0	6
Smidt, g	3	0	2	6
Mellema, g	5	7	3	17
Den Herder, g	1	1	0	3
Totals	29	24	16	82

Michigan Lutheran (75)				
	FG	FT	PF	TP
Scott, f	5	5	5	15
Mapp, f	1	4	4	6
Haywood, c	8	5	4	21
Miller, g	5	1	5	11
Jehn, g	9	2	5	20
Klein, g	0	2	1	2
Yono, g	0	0	3	0
Totals	28	19	27	75

Auto Hits Train

Larry J. Ritsema, 28, of 13½ West 16th St., was cited by Ottawa County deputies for failing to stop within an assured clear distance after the car he was driving struck a standing freight train at 112th Ave. and the Chesapeake and Ohio railroad crossing at 3:30 a.m. Saturday. Ritsema was headed south on 112th Ave. He told deputies he did not see the train until it was too late to stop.

GRANDSTANDING . . 1966 in Review

A dramatic last-inning steal of home and a first-ever track win over Albion provided the top sports thrills as Hope College put on a strong spring sports burst to win the Michigan Intercollegiate Athletic Association all-sports trophy for 1966-66.

There were other notable sporting events on the local scene in 1966, but the circumstances which surrounded Hope's all-sports victory allowed that event to overshadow any other.

Two other accomplishments are also worthy of immediate mention—Holland High's football resurgence and a pair of late-season perfect games in bowling.

Coach Dave Kempker's Dutch football team compiled a 6-2-1 record for the top Holland High mark since 1929. Highlight of the fine season was a 7-7 tie with then-fourth-ranked Class A power Muskegon.

Arlene Van Hekken rolled the first 300 game by a woman in city history Thursday night and 185-average bowler Bob Nedau turned in the first perfect effort by a man in the city in 1966 Friday night.

Hope won the MIAA baseball and track titles, finished second in tennis and fourth in golf in the spring of 1966. This went along with a second in basketball, a second-place tie in football and a tie for fourth in cross country to give the Dutchmen 64 all-sports points, nine more than Albion.

The baseball title was Hope's third in four years and couldn't have been more dramatic. Needing a doubleheader sweep at Adrian in the final league games of the season, Hope turned the trick, 9-2 and 3-2.

Hope trailed, however, 2-0 going into the top of the seventh and final inning of the second game at Adrian. After two runs had scored, Holland sophomore Cal Beltman stole home with two outs to provide the Dutchmen with title.

Beltman played a smaller, but important in the drive for the track title, too.

Although he'd never competed in the sports, he was enticed into competing in the MIAA Field Day here, May 21, and upset defending 100-yard dash champ Mike Ash in the preliminaries to knock Ash out of the finals.

Beltman didn't place in the 100 finals, but came up with a strong leg in Hope's winning 440-yard relay team.

Ray Cooper captured the 100

and 220-yard dash titles in the Field Day and was named the league's most valuable performer, an honor also accorded basketball star Clare Van Wieren.

The push for the track title included Hope's first dual meet win over Albion in history, 73-63, May 3, as Cooper won the 100 and 220, Chris Buys the pole vault and shot put to lead the way.

Hope clinched the win when the mile relay team of Sid Disbrow, Steve Reynen, Bill Hultgren and anchorman Cooper won the final event of the meet.

In addition to Cooper's winning .09.9 and .22.2 efforts in the Field Day meet at Van Raalte Field, Doug Formsa set a league two-mile record with a 9:47.0 clocking.

Formsa went on to capture the league's individual cross country title this fall and was unbeaten in dual meet competition.

In tennis, the story was the annual Kalamazoo title and Hope runnerup finish, as the Hornets swept all nine titles and Hope was second in all nine.

The golfers came up with a strong Field Day performance at the American Legion Memorial Park golf course May 20, finishing second to Albion to move up to fourth-place in the overall golf standings.

Bill Forbes led Hope's golf team in the tourney with rounds of 71 and 78, good for second behind medalist Jim Gittleman of Alma.

There were other top performances and stories in 1966.

Tom Nienhuis and Rex Smith (the latter a double winner) each set a state record as defending champion West Ottawa finished second to Riverside in the state Class B swim meet.

Holland Christian junior Phil DeVries finished first individually as the Maroons finished fourth in the state Class B cross country meet this fall.

Hope College football and basketball coach Russ DeVette was offered the head basketball coaching job at Calvin, but turned it down.

Holland Christian suffered through a rare losing season in basketball and last March dropped their tournament opener to Zeeland, winner of just three games all season. The Maroons held one distinction, however, as they held an 86-82 win over state Class B champion Grand Rapids East Christian during the

Maroons Edged

GRAND RAPIDS — Holland Christian dropped a 66-63 overtime decision to Grand Rapids Central Christian in the opening game of the second annual basketball doubleheader in Calvin College's Knollcrest Campus field-house Thursday night.

In the second game, Hudsonville Unity Christian upset defending state Class B champion Grand Rapids East Christian, 73-71.

Coach Art Tuls' Maroons led for most of the game (which was tied a total of 17 times) by as much as eight points (57-49 with three minutes left in the fourth quarter).

Central Christian's Mark Van Faasen singlehandedly put his team back in contention after the Maroons' eight-point lead. He scored eight straight points on four baskets—to knot the score at 57-57.

Bob Velthouse, the Eagles' center, then put his team ahead for the first time since early in the third period with a pair of free throws with six seconds remaining.

Holland's Bob Van Langevelde took the inbound pass

after the free throws and dribbled to midcourt where he launched a shot with only a couple of seconds remaining.

The shot was short, but Bob De Nooyer grabbed it under the basket and put in a reverse layup to tie the score at 59-59 at the buzzer.

In the overtime period, Van Langevelde and John Lappinga each hit field goals to offset two quick Central Christian baskets, but Van Faasen scored the winning basket and Bob Cooper sewed things up with a free throw in the final seconds, although he missed the second attempt.

Van Faasen, son of Herman Van Faasen, a Holland Christian player in the 1930s, led all scorers with 24 points.

Van Langevelde was the Maroon standout, both offensively and defensively, and paced Holland Christian scoring with 17 points. De Nooyer and Lappinga added 14 apiece for the Maroons, center Steve Bushouse chipped in eight—all on free throws.

Velthouse finished with 16

regular season.

Basketball wasn't particularly successful anywhere in the area during the state tournament last spring. Only Hudsonville of the nine area high schools managed to win a district title, but the Eagles lost to eventual state champ East Christian in the regional semi-finals.

In addition to Van Wieren's Randall C. Bosch award as the MIAA MVP in basketball, the Holland senior was named co-winner (with Zeeland senior Roger Kroodsmas) of the Otto Van der Velde all-campus award at Hope.

Holland High seniors Bob Brolin and Herbert (Tom) Thomas were also recipients of awards. Brolin was named winner of the Milton L. Hinga sportsmanship award and Thomas won the Dennis Kuite tennis award for the second time.

Former Nunica Resident Dies

GRAND HAVEN — John K. Holtrop, 82, of 16151 Mercury Dr., Grand Haven, died Sunday in Grand Haven Municipal Hospital after a long illness.

He was born in the Netherlands and came to this country in 1893, settling near Nunica. He was a railroad worker until his retirement in 1949. Since the death of his wife in 1965 he made his home with a daughter, Mrs. Dick Van Raalte, in Grand Haven.

Surviving are four daughters, Mrs. Van Raalte, Mrs. Anthony Wolf of Robinson township, Mrs. Clarence Dinken of Grant Pass, Ore., ad Mrs. Robert Buffham of Grand Rapids; a son, Clare of Walnut Creek, Calif.; three sisters, Mrs. Jacob Veenema of Nunica, Mrs. Gert Veenema of Grand Rapids and Mrs. Roelf Veenema of Fruitport; two brothers, Bernard and Nicholas of Grand Rapids; nine grandchildren and four great grandchildren.

Coffee Held in Service For Students, Clergymen

In a festive atmosphere, college students and servicemen of the First Methodist Church enjoyed a get-together coffee on Sunday.

Mrs. Hilding Kilgren and Mrs. Paul Robinson poured at the attractively decorated refreshment table. In the mixers, Linda Locker, Linda Lounf, Robert John and Ray Miles won prizes.

Those assisting with the coffee were Mrs. James Townsend, Allan Anderson and Mrs. Bermiss Marion Shackson, Mrs. nard Shashaguy.

Mrs. Ray Swank, secretary of campus ministry of the Woman's Society of Christian Service, was chairman of the event.

Northwestern And Lutheran Win Contests

Lutheran won an 83-81 overtime thriller from Central College of Pella, Iowa, in Thursday night's tourney opener and Northwestern gunned down host Hope College, 93-80, in the nightcap before 2,400 fans in the Civic Center.

Northwestern, by far the smallest of the three Reformed Church in America colleges with just 675 students, shocked Hope by scoring 11 straight points early in the first half for a 17-7 lead it never relinquished.

The Red Raiders from Orange City hit a scorching 59.4 per cent of their second-half shots in disposing of Hope in the first meeting of the two schools in history.

Erv Mellema, a 5'11" senior substitute for coach Paul Muyskens' Raiders, set the shooting pace by tossing in 10 of 14 field goal tries (eight of 10 in the second half) and finished with 25 points.

Veteran forward Floyd Brady and surprising freshman guard Bruce McCreary provided Hope with its only semblance of an offense Thursday night.

Brady exceeded his 22.4 point per game average with his 27-point performance and gathered in 14 rebounds despite fouling out with more than three minutes remaining.

McCreary, seeing his first extensive action of the season on the Hope varsity, equalled Brady's field goal production with nine, scored 19 points, ran Hope's offense and turned in a fine defensive effort.

Forward Rick Vande Berg, who was second high for Northwestern with 15 points, scored six of them during the Raiders' early rally, which saw the score change from a 7-6 Hope advantage to a 17-7 from the 17-minute mark to the 13:44 mark in the first period.

Brady scored 13 first-half points to keep Hope in contention at the half (trailing only 40-38, but another Raider scoring spree early in the second half put the local Flying Dutchmen down by 12 points.

Northwestern forward Dave Kleis, a 6'3" Kalamazoo senior, sparked the second rally by driving the length of the floor for a pair of layups and by adding a short jumper and a free throw for seven of the Raiders' first 12 points in the second half.

Northwestern took a 52-40 lead after the first 4:30 of the second half when Hope managed only one basket during the same period.

Brady scored six points as Hope closed the gap with nine straight points later in the half to cut the Raider margin to 69-66 on Jim Klein's tipin goal with 5:00 left in the game.

Mellema then scored the game's next nine points to ice things for the visitors, giving Northwestern its first road win of the year. The Raiders are 3-5 and have won all three of their home games. Hope is now 4-2.

Kleis, who was plagued by foul trouble throughout the game, played only about 10 minutes, but scored 11 points and

led all Raider rebounders with 10 retrievals.

Paced by Kleis, Northwestern held a 60-53 advantage on the boards (37-21 in the second half). The Raiders finished with 34 of 61 from the floor for 55.7 per cent, while Hope connected on 31 of 80 for 38.75 per cent.

Each team committed 17 ball control errors in the Hope-Northwestern contest.

Bowling Green transfer Leroy Haywood, who was averaging 27.1 points per game going into Thursday night's game, lived up to advance billing by scoring 29 points in leading Michigan Lutheran's free-lancing attack in its exciting win over Central.

The front line of Haywood (6'6"), Longworth Mapp (6'5") and James Scott (6'6") combined for 61 points and helped the Saints to a 48-37 advantage in rebounding.

Nineteen of Haywood's points came in the first half, after which Lutheran led 36-33. The score after regulation play was 75-75.

Hero of the final minutes was team captain Tim Jehn, a former high school All-America from Detroit's Lutheran East High.

Jehn scored just one basket all evening, but it put Lutheran ahead 70-65 with 4:35 left in the second half and allowed the Saints, coached by Richard Sunday, to stall away most of the rest of the half and much of the extra period.

Jehn provided the Saints with their only hint of steadiness in the closing minutes, almost singlehandedly controlling the ball on the stall, and sinking eight of nine clutch free throws after the halftime intermission.

Lutheran didn't trail at any time during the second half or in the extra five-minute frame. But, Central nearly pulled out the win after a technical foul against the Saints' Byron Yono in the closing seconds.

With the score tied 75-75 with 19 seconds left, Yono disagreed with a jump ball call and the technical was called.

Merlin Berkenpas missed the gift foul shot, but Central was given possession of the ball. The Flying Dutchmen stalled for one final shot and it was a 15-foot jumper by Berkenpas at the buzzer. The shot trickled off the right side of the rim to send the game into overtime.

Lutheran didn't score a basket in the overtime, but the stall tactics once again provided the Saints with plenty of free throw opportunities (10) and they made good on eight of them for the two-point win.

Scott and Mapp each scored 16 points for Lutheran, Jehn 10 (eight of them free throws). Dave Witvoet led coach Jack Walvoord's Flying Dutchmen with 17 points.

Lyle Kooiker, Jim Stone and Mike Justice contributed 12 apiece to the balanced Central scoring and Dennis Herrema scored 11.

Lutheran was 31 of 67 from the floor for 46.3 per cent, Central managed 32 of 82 for 39.0 per cent.

A mild dispute arose at the end of the Central-Lutheran game when a foul was called against Lutheran, which would have given Central a chance to tie things up with two free throws with no time left on the clock.

However, it was ruled that the foul occurred after the final buzzer, which was not heard because of the bedlam in the Civic Center.

Hope (80)				
	FG	FT	PF	TP
Kronemeyer, f	3	2	3	8
Brady, f	9	9	5	27
Van Huis, c	2	0	2	4
Walters, g	3	2	3	8
Rypma, g	3	1	5	7
Beltman, g	1	0	2	2
Klein, g	1	1	2	3
Schoon, g	0	2	0	2
McCreary, g	9	1	0	19
Uttinger, g	0	0	2	0
Totals	30	18	22	80

Totals	30	18	22
Northwestern (93)			
	FG	FT	PF
Kleis, f	4	3	5
Vande Berg, f	4	7	5
DeVries, c	1	2	4
Arends, g	4	4	4
Sikkema, g	7	0	2
Den Herder	1	3	0
Smidt	3	1	5
Mellema	10	5	1
Garrison	0	0	2

Davies-Camping Rites Read in Faith Church

Mr. and Mrs. Mark A. Davies
(Essenberg Studio)

Miss Judith Marie Camping of Grand Rapids became the bride of Mark A. Davies of Holland in an evening service Tuesday in the Faith Christian Reformed Church of Holland. The Rev. Charles Steenstra performed the rites in a setting of poinsettias, ferns and candelabra.

Parents of the couple are Mrs. Cora Camping of 6308 Hungerford St., Lakewood, Calif., and Mr. and Mrs. Arthur Davies of 102 East 24th St.

David Vander Vliet on the organ accompanied soloist, Ed Huls as he sang "A Wedding Prayer" and "Psalm 128."

Given in marriage by her mother, the bride wore an A-line, empire styled gown accented with alencon lace appliques, pearls and sequins. The gown was complemented by a cardinal coat forming a chapel length train. Her fingertip illusion veil was caught by a crown detailed with crystal and seed pearls and she carried a cascade bridal bouquet of white sweetheart roses and carnations.

As her sister's maid of honor, Beverly Camping wore a red velvet, A-line, floor-length gown with empire waist and satin trim. Her headpiece consisted of a red velvet and satin bow and she carried a cascade bouquet of red, white and yellow sweetheart roses and carnations. Bridesmaids Jane Davies, sister of the groom and Hazel Smits were attired identically to the maid of honor.

Calvin Davies served his brother as best man. Paul Davies and Jim Fredricks were groomsmen and ushers.

A reception was held in the church parlors following the service.

Following their wedding trip to Chicago the couple will make their home at 644 Oakdale S.E. Grand Rapids.

The bride is a graduate of Calvin College and is presently teaching at Calvin Christian High School in Grandville. The groom is a student at Calvin College in Grand Rapids.

Announce Engagements

Barbara Faye Arnoldink

Mr. and Mrs. Ralph Arnoldink, of 351 North Michigan St., Zeeland, announce the engagement of their daughter, Barbara Faye, to Pvt. Donald L. Dykema, son of Mr. and Mrs. Bernard A. Dykema, of 259 West 12th St.

Pvt. Dykema is now taking his basic training at Fort Leonard Wood, Mo.

Miss Sandra Lynn Fowler

Mr. and Mrs. Frank Fowler, of 817 Oakdale Ct., announce the engagement of their daughter, Sandra Lynn, to Terry E. Driy, son of Earl Driy, of 248 West Ninth St.

Miss Loretta Woudwyk

Mr. and Mrs. Jacob Woudwyk, route 3, announce the engagement of their daughter, Loretta, to Gerald Keel, son of Mr. Bessie Keel, 355 Harrison.

Keel attends Hope College. Miss Woudwyk attends Chic University of cosmetology in Grand Rapids.

Kathy Lavonne Hensley

Mr. and Mrs. George Hensley, of 512 East Main St., Fennville, announce the engagement of their daughter, Kathy Lavonne, to Laddie Winne, son of Mr. and Mrs. Earl Winne, route 2, Fennville.

Miss Hensley is presently employed at Chase Manufacturing Co. in Douglas, Winne is a student at Michigan State University.

Both are 1966 graduates of Fennville High School.

Miss Judie Van Raalte

The Rev. and Mrs. Henry Van Raalte, 646 Pleasant Ave., announce the engagement of their daughter, Judie, to John Vander Roest, son of Mr. and Mrs. Carl Vander Roest, 6237 Peach Tree Dr., Kalamazoo.

Miss Van Raalte is a graduate of Hope College and is teaching at the Woodside Elementary School in West Ottawa. Vander Roest is a graduate of Hope College and is a student at Western Theological Seminary.

The wedding will take place in August.

Miss June Ann Cook

Mr. and Mrs. Ralph Cook, of North Prospect St., Ypsilanti, announce the engagement of their daughter, June Ann, to Jan Herman Raad.

Miss Cook is a senior in music therapy and music education at Michigan State University, where she is a member of Sigma Alpha Iota and the Honors College.

Raad, the son of Mr. and Mrs. Jacob Raad, of 15519 Riley St., is a graduate of Michigan State University and is employed as an urban planner with the city of Saginaw.

An August wedding is planned.

Miss Koeman Is Wed

Mrs. Glenn Allan Nienhuis

The wedding of Marilyn Jean Koeman and Glenn Allan Nienhuis was solemnized by the Rev. Jacob Juist, uncle of the bride, and the Rev. Henry Van Raalte on the evening of Dec. 16.

For the occasion the sanctuary of Central Park Reformed Church was adorned with white mums and red poinsettias. Mrs. Leon Sandy, organist, accompanied Mrs. Harry Nelson, the bride's aunt, as she sang "Jesus Shepherd Be Thou Near Me," "The Ring," and "O Father, Son and Holy Ghost."

Parents of the couple are Mr. and Mrs. Marvin Koeman of 602 Myrtle Ave., and Mr. and Mrs. Elmer Nienhuis of 1165 Beach Dr., Holland. Mr. Koeman escorted his daughter to the altar.

The bride wore a floor-length gown of white peau taffeta, A-line skirt with empire bodice and elbow-length sleeves of hand drawn alencon lace which also edged her shoulder detachable train. The matching petal and pearl capette secured the bouffant illusion veil. She carried her mother's white wedding Bible topped with white carnations and red sweetheart roses.

Assisting as matron of honor was Mrs. James Zeedyk, who wore a leaf velvet floor-length gown with empire bodice. She carried an arrangement of mint green tinted mums. The

bridesmaids, Jan Van Lente, Veryl Bekius and Kathy Feeney, and flower girl, Kristi Koeman, sister of the bride, were attired similarly to the honor attendant.

The bride's mother selected a three-piece aqua knit suit with matching accessories. A three piece pale pink wool suit with complementing accessories was worn by the groom's mother. Each wore a corsage of white cymbidium orchids.

The best man was Larry Nienhuis and groomsmen were Mark Koeman, Jim Zeedyk, Phil Strengtholt, Don Vanden Brink, George Olthoff, Richard Koeman and Doug Nienhuis seated the guests.

The bridal couple greeted 150 guests at a reception in the church. Mr. and Mrs. Don Olthoff assisted as master and mistress of ceremonies.

Reception attendants included Mrs. Phil Strengtholt and Mrs. Larry Nienhuis, gift room; Mr. and Mrs. Don De Weerd, punch bowl; Mrs. Gary Bruins, buffet table; Thomas Koeman, brother of the bride, guest book; Janie Olthoff, greeter.

Following the ceremony the couple left for Miami Beach, Fla., for a two week trip.

The bride attended Western Michigan University for one year and is now employed at Holland City Hospital as a receptionist. The groom is attending Davenport Institute in Grand Rapids. The couple will reside at 578½ South Shore Dr.

Suits Ask \$378,000

GRAND HAVEN — Damage suits totalling \$378,000 were filed in Ottawa Circuit Court Friday by a Holland family in connection with a traffic accident Jan. 2, 1965, in Holland, in which Christopher Visscher of Holland was seriously injured.

Mrs. Margaret Capernik of Holland, the boy's grandmother and guardian, seeks \$300,000 damages for injuries received in the accident and Henry Visscher, father of the boy, seeks \$3,500 to cover expenses incurred following the accident. Mrs. Visscher seeks \$75,000 for the care of the son who suffered severe head injuries. The boy was seven years old at the time of the crash.

Defendants in the case are George Welsh and Roosevelt Howard, both of Ottawa County, and Edward Yeomans, George Burch and Vernon Vande Water, owners of refreshment places in Holland. Two insurance companies are also listed as defendants.

Plaintiffs claim that Visscher was driving his car west on South Shore Dr., Holland, and after he stopped in traffic to permit another car to turn left the Visscher car was struck from the rear by a 1966 sedan driven by Welsh and owned by Howard.

Steel Case Inc., of Grand Rapids, started suit in Circuit Court today seeking to recover \$40,000 from Grand Haven Plastics Co. The Grand Rapids firm claims that the plastics company delivered fiberglass chair shells to the Steel Case firm and the shells proved too weak for normal use. The case was started in Kent Circuit Court and today was transferred to Ottawa Circuit Court.

Scientists are studying Antarctica's mountains to test the theory that the frozen land was once joined to other continents. A major clue would be the presence of tillite, a type of rock that occurs in India and the Falkland Islands of Argentina.

COMPLETES TRAINING — Jerry D. DePuydt, Seaman Apprentice, USN, spent the Christmas holidays with his parents, Mr. and Mrs. Jule DePuydt and family of 677 Van Raalte Ave., after completing his recruit training at the U.S. Naval Training Center, Great Lakes, Ill. DePuydt, a graduate of Holland High School, will report to the commanding office of the U.S.S. Observation Island (EAG-154) at Cocoa Beach, Fla., for duty.

Martin Dunning

M. Dunning Dies at 68 In Hospital

Martin Dunning, 68, of 655 Douglas Ave., died this morning in Holland Hospital where he had been taken on Thursday. Dunning was born in Drenthe and lived in Holland most of his life. His wife, Anna, died Aug. 21, 1965.

Dunning worked as a press operator at The Holland Evening Sentinel for 27 years, retiring two years ago.

He was a member of First Reformed Church.

Surviving are one daughter, Mrs. Jacob (Mildred) Roelofs of Holland; one son, Paul Dunning of Holland; seven grandchildren; one brother, Harry Dunning of Zeeland; one sister, Miss Jennie Dunning of Holland.

Dr. Henry J. TenClay

Dr. TenClay Accepts Call To Wisconsin

The dean of students at Western Theological Seminary, Dr. Henry J. TenClay, announced that he has accepted a call to become the pastor of the First Reformed Church of Milwaukee, Wis. Dr. TenClay came to the seminary to serve in the capacity of dean of students and registrar in the fall of 1961.

Previous to his coming to the seminary he served the pastorates of the First Reformed Church of Grandville for 15 years, and the Maplewood Reformed Church of Holland for four years.

Before joining the faculty of the seminary he was intimately connected with the school, having served on the board of trustees, the executive committee, and as chairman of the board.

Dr. TenClay is a graduate of Central College, Pella, Iowa, with the A.B. degree, and of Western Theological Seminary with the B.D. degree. Central College conferred on him the honorary degree of Doctor of Divinity.

Mrs. TenClay, the former Lucile Kleinjan, is also a graduate of Central College with the A.B. degree, and has done additional work in the area of education at Hope College. She is a teacher in the E.E. Fell Junior High School in the fields of citizenship and unified studies.

The family of Mr. and Mrs. TenClay includes three children, Mrs. Marilyn Wierenga of Holland, Arlan a senior and Glenda a sophomore, both in Holland High School. The family will move to Milwaukee in June after their school responsibilities here have terminated.

Frank Franken Succumbs at 73

Frank Franken, 73, of 315 East 11th St., died Thursday after a lingering illness.

He was born in Oakland, and had lived in this area all his life. He was a retired employee of H. J. Heinz Co. and a member of the Central Avenue Christian Reformed Church.

Surviving are two sons, James, of Jamestown, and Harold of Holland; five grandchildren; one great-grandchild; two brothers, Herman Bos, and Dick Bos, both of Holland; four sisters, Mrs. Henry (Jennie) Busscher; Mrs. Mannes (Dora) Nyboer; Mrs. James (Henrietta) Spruit; and Mrs. Corey (Lucinda) Prins, all of Holland.

Former Holland Resident Buried in New Jersey

WYCKOFF, N.J. — Funeral services were held last Saturday for Mrs. Jane Topp, 66, former Holland resident, who died on Dec. 22 in Valley Hospital, Ridgewood, N.J., after a long illness.

Survivors include her husband; three daughters, two sons, 27 grandchildren, three great grandchildren, two brothers, Leonard Ellander of Holland and Peter Ellander of Jackson.

6 Accidents Occur Here

Slippery roads were blamed for six accidents in the Holland area investigated by Ottawa County sheriff's deputies Thursday.

A semi-truck driven by Andrew Kuiphof, 54, of Grand Rapids slid off M-21 east of 56th Ave. and jackknifed at 8:40 a.m.

Another semi-truck operated by Roger D. Waldron, 24, of Stanton skidded off M-21 in the same area about 20 minutes later. The second truck rolled on its side.

Deputies said neither trucker was injured.

Cars driven by Marcia L. Kamphuis, 26, of Cadillac and Roger W. Zoet, 32, of route 3 collided on Riley St. west of US-31 at 5:45 p.m.

Deputies investigated another two-car collision involving autos driven by Leon Witteveen, 40, of 2 West 18th St. and Donald L. Amsink, 42, of 132½ West 16th St.

A panel truck driven by James J. Hardy, 46, of route 4 skidded into a car operated by Ronald P. Thias, 21, of 273 Maerose Ave. on Lakewood Blvd. west of 112th Ave. at 2:15 p.m.

L. L. Trumbower, 27, of Milwaukee escaped injury when his car slid off M-21 at 76th Ave. and struck a utility pole at 7 a.m. Thursday.

Romney Accepts Tulip Time Bid

Gov. George Romney of Michigan will be in Holland for Tulip Time in 1967 unless something of an official nature should interfere with his plans.

In a letter to Mayor Nelson Bosman and Lou Hallacy, president of the Tulip Time board, the governor indicated he would be happy to join again in the street scrubbing ceremonies on the first day of Tulip Time May 17, 1966.

The invitation had been forwarded about a month ago.

The governor said Tulip Time would be notified of his schedule for this day in advance of the festival.

Mrs. Crawford Succumbs at 89

SAUGATUCK — Mrs. Evelyn Wright Crawford, 89, of 648 Pleasant St., Saugatuck, died Thursday afternoon in her home after a long illness. Formerly of Chicago, she had been a resident of Saugatuck for 55 years. She was a member of the Eastern Star, the Daughters of the American Revolution, the American Legion Auxiliary and the Holland DAR chapter.

Surviving are a son, G. Robert Crawford, and a daughter, Louise Evelyn Crawford, both of Saugatuck; and three grandchildren.

Assessors Set for Tax Exemptions

The city assessor's office in City Hall will see considerable activity the next few months as senior citizens and veterans apply for tax exemptions.

Although such applications may be filed through March, the office asks that people who qualify file in January or February since March is the month for the Board of Review meetings.

To qualify for exemption, a senior citizen applicant must be 65. The exemption affects only his homestead and the assessment in Ottawa county must be \$5,400 or less and in Allegan county \$5,500 or less. The exemption is based on \$2,500 on state equalized valuation which amounts to \$1,364 in Ottawa county and \$1,387 in Allegan county.

This means that taxes must be paid on the difference between these figures and the \$5,400 and \$5,500.

The past year was the first time senior citizens qualified for exemptions and the average saving in taxes amounted to \$86.77. There may be slight changes this year.

Veterans follow much the same pattern as senior citizens, but the exemption is based on \$2,000 state equalized instead of \$2,500. This brings the exempted part on assessments to \$1,091 in Ottawa and \$1,110 in Allegan. The exemption applies only to homesteads with top assessments of \$5,400 in Ottawa and \$5,500 in Allegan.

In applying, senior citizens should submit their birth certificates and a deed to the property. Veterans should submit a current veterans check. If applying for the first time, they should submit their discharge papers and deed to the property.

Taxes exempted in these two programs are reimbursed by the state of Michigan to the various taxing authorities.

Man Injures Knee In One-Car Crash

MARNE — Donald N. Koopman, 17, of Grand Rapids was admitted at Grand Rapids Buttrworth Hospital with injuries received in a one-car accident on Eighth Ave. at Four Mile Rd. in Tallmadge township at 11:30 p.m. Friday.

Koopman received lacerations of the right knee and a possible fracture of the knee cap. Ottawa County sheriff's deputies said the car Koopman was driving went off the road and hit a bridge abutment.

Koopman was cited for driving too fast for conditions.

IN VIETNAM—Pfc. William T. Bowen, son of Mr. and Mrs. Theresa Smith of 151 East 14th St., is presently serving in Vietnam where he was transferred October 4. Bowen has been in the Air Force for five years, and serves as a mechanic. He has served in Vietnam once before, about three years ago. His address is Bdo, 2nd Bn, 12th Cav., 1st Cav. Div., (Air Mobile), APO, 96490, San Francisco, Calif.

ON LEAVE—Pvt. E.2 Dennis Mercer, son of Mr. and Mrs. Clinton Bowen, of 557 West 23rd St., is home on a 14-day leave. He took his basic training at Fort Knox, Ky., and was chosen to go into the United States Army Medical Research Laboratory for 30 days. He is taking AIT at Fort Knox, Ky.

Married 50 Years

Mr. and Mrs. Harry Bouman

Mr. and Mrs. Harry Bouman, 63 East Lakewood Blvd., will be celebrating their 50th wedding anniversary on Jan. 5. They will entertain their children and families on Jan. 2 at a family dinner at the Elen House.

Their children are Wesley of Mabel Leenhouts.

Sunday School

Lesson

Sunday, Jan. 8
Jesus Began His Ministry
Luke 4:16-19; 5:18-26
By C. P. Dame

A good beginning is important, in marriage, in a business venture, in a race and in a preaching ministry. This lesson tells us about the beginning of the remarkable ministry of Jesus.

Jesus stressed preaching. The Holy Spirit anointed Jesus at His baptism and after that led Him in the wilderness to be tempted of the devil, and after that He "returned in the power of the Spirit into Galilee," which lay in north Palestine. It was an area of about 50 miles long and 25 miles wide from east to west and had a large population, about 204 towns and villages with a population of 15,000 and more dotted the country. Wherever there were ten Jewish families there was a synagogue. Sacrifices were offered in the Temple, the synagogues, which originated in the days of Babylonian captivity and were used for teaching and as centers of the religious life of the people.

Following His custom Jesus went to the synagogue on the sabbath day in Nazareth. There were no professional preachers attached to the synagogues and so the president often called upon a visitor to speak after the reading of the Old Testament.

Jesus was asked to speak in His home synagogue in Nazareth. Jesus read from Isaiah and said to His hearers that the words of the prophet referred to Him. "Today, hath this Scripture been fulfilled in your ears." He had come "to preach the gospel to the poor; He hath sent Me to heal the brokenhearted, to preach deliverance to the captives, and recovering of sight to the blind, to set at liberty them that are bruised. To preach the acceptable year of the Lord." Some believed and some did not—and note the fact, unbelief is active and so they cast Him out of the city.

Jesus made the forgiveness of sin possible. The second part of the lesson text tells about a miracle which is recorded in the three synoptic gospels. Jesus was preaching in a house. Four men came to the house carrying a lame friend whom they wanted healed. When they could not get into the house through the door on account of the crowd, they carried the man to the roof and let him down right in front of Jesus who noting their faith said, "Man, thy sins are forgiven thee." All five evidently had faith.

Jesus showed more concern about the healing of the soul than of the body. Today some religious leaders differ, they are more concerned about physical needs and that is why they talk about slums, poverty, social and political problems and ignore the spiritual.

The Lord's critics questioned His words about forgiveness and said that only God forgives sins, which is true. Jesus asked, "Whether is easier to say, 'Thy sins be forgiven thee'; or to say, 'Rise up and walk'? But that ye may know that the Son of man hath power upon earth to forgive sins (He said unto the sick of the palsy) I say unto thee, Arise and take up thy couch and go into thy house. And immediately he rose up before them. By doing the one deed He showed that He had power to do the other.

This miracle teaches that some people are saved by the faith and prayers and service of others and that there is forgiveness through Jesus who died on the cross that we might obtain pardon.

According to the estimates of experts, 12 million acres of wetlands (nearly 19,000 square miles) are necessary to support the duck population of North America.

Surviving besides the husband are two sons, James of Park Forest, Ill., and Alvin of Forest Grove; seven grandchildren; one brother, John Dekker of Forest Grove and two sisters, Mrs. Titus A. Van Haisma of Vriesland and Mrs. Herman Van Haisma of Grand Rapids.

She was a member of Forest Grove Reformed Church and of the Women's Missionary Society.

Surviving besides the husband are two sons, James of Park Forest, Ill., and Alvin of Forest Grove; seven grandchildren; one brother, John Dekker of Forest Grove and two sisters, Mrs. Titus A. Van Haisma of Vriesland and Mrs. Herman Van Haisma of Grand Rapids.

Surviving besides the husband are two sons, James of Park Forest, Ill., and Alvin of Forest Grove; seven grandchildren; one brother, John Dekker of Forest Grove and two sisters, Mrs. Titus A. Van Haisma of Vriesland and Mrs. Herman Van Haisma of Grand Rapids.

Surviving besides the husband are two sons, James of Park Forest, Ill., and Alvin of Forest Grove; seven grandchildren; one brother, John Dekker of Forest Grove and two sisters, Mrs. Titus A. Van Haisma of Vriesland and Mrs. Herman Van Haisma of Grand Rapids.

Surviving besides the husband are two sons, James of Park Forest, Ill., and Alvin of Forest Grove; seven grandchildren; one brother, John Dekker of Forest Grove and two sisters, Mrs. Titus A. Van Haisma of Vriesland and Mrs. Herman Van Haisma of Grand Rapids.

Surviving besides the husband are two sons, James of Park Forest, Ill., and Alvin of Forest Grove; seven grandchildren; one brother, John Dekker of Forest Grove and two sisters, Mrs. Titus A. Van Haisma of Vriesland and Mrs. Herman Van Haisma of Grand Rapids.

Surviving besides the husband are two sons, James of Park Forest, Ill., and Alvin of Forest Grove; seven grandchildren; one brother, John Dekker of Forest Grove and two sisters, Mrs. Titus A. Van Haisma of Vriesland and Mrs. Herman Van Haisma of Grand Rapids.

Evening Vows Repeated

Mr. and Mrs. Delwyn Lee Sneller

Evening rites at Central Avenue Christian Reformed Church on Dec. 16, united Miss Jereen Bergman and Delwyn Lee Sneller in marriage. Dr. Dick L. Van Halsema performed the rites at an altar banked with ferns and arch candelabra, and arrangements of carnations. The pews were marked with white satin bows.

The bride is the daughter of Mrs. Tena Bergman of 267 East 14th St. and the late Benjamin Bergman and the groom's parents are Mr. and Mrs. Bernard Sneller of 167 Dartmouth.

Organist, Mrs. John Tibbe, accompanied Mrs. Dick Van Halsema as she sang "If Thou But Suffer God to Guide Thee" and "The Wedding Prayer."

Ronald Bergman gave his sister in marriage. The bride was attired in a floor-length gown with a scalloped neckline accented by pearls and sequins. The skirt of layered lace was accented by pearls and sequins. Her elbow-length veil of bridal illusion was secured by a crown of lace petals. She carried a white Bible topped with a white orchid.

Miss Marlene Driesenga attended the bride as maid of honor and Miss Marge Vander Vliet and Miss Vivian Baker were bridesmaids. All were attired in floor-length sheath gowns of ruby velvet featuring empire

bodices and bracelet-length sleeves with victorian flounces of lace. They had white fur pill box headpieces and carried cascade bouquets of white carnations and roses.

Flower girl, Lisa Bergman, niece of the bride, wore a gown styled after the bride's and carried a lace basket of rose petals.

The groom's attendants were Wayne Sneller as best man and Roger Bergman and Melvin Bergman as ushers.

Tommy Wolters was ringbearer.

The bride's mother chose a mint green dress with jacket and matching accessories. Her corsage was of yellow cymbidium orchids and yellow sweetheart roses. The groom's mother wore a blue lace dress with matching accessories. Her corsage was of pink cymbidiums and pink sweetheart roses.

A reception for 115 guests was held in Jacks Garden Room with Mr. and Mrs. Fred Wolters as master and mistress of ceremonies. Other reception attendants included David Schout and Miss Barbara Ridgway, punch-bowl; Mrs. Delores Bergman, Mrs. Diane Furjanic and Miss Helen Vander Vliet, gift table; Misses Linda and Laura Bergman guest book.

The bride is employed by Donnelly Mirrors, Inc. The groom is a senior at Hope College.

Local Pollution Picture Has Brightened Somewhat

EDITOR'S NOTE — Although pollution remains a problem for the Holland area, steps have been taken to improve the quality of Lake Macatawa and the Black River. This article, fourth in a series, will examine what has been done.

By Fred Oettle

The problem of water pollution in the Black River-Lake Macatawa basin is definitely not solved, but some encouraging steps have been taken in the last few years.

Fortunately, more people in government and industry are becoming aware of the very real advantages to water cleanup. From the state government down, new strides are being made in pollution control.

Until 1965, Michigan had water pollution laws, but there were no "teeth" in them, according to State Sen. Harold Volkema. But in 1965, the legislature passed revision of the Water Resources Act, making two important strides.

First, the discharge of raw (human) sewage into waters, directly or indirectly, was made a specific violation.

Any city, village or township which permits discharge of raw sewage by inhabitants is now subject to fines of up to \$500 per day.

Second, the 1965 legislature for the first time gave townships new opportunities to finance sewage collection and treatment. If the courts order installation of a sewage system, and plans for such a system have been okayed by the state, the township is authorized to issue and sell bonds for such installations. The township can finance the work by court-order bonds, which require no vote from the residents.

In addition, the state provides technical assistance to firms setting up pollution control programs, and provides tax incentives for construction of pollution facilities by exempting the firms from property, use and sales taxes on the facilities.

On the local level, progress has been good also. After a study by the city of Holland in 1962 which pinpointed pollution in the lake (mentioned in part three of this series) a program was initiated to reaffirm and remove all sources of contamination within the city limits discovered during the survey.

Since that time, the Department of Environmental Health has eliminated a high percentage of the residential and business sources of pollution in its legal jurisdiction. Suspected sources of industrial contamination within the city were referred to the Michigan Water Resources Commission.

Other sources of pollution were referred to either the Ottawa or Allegan County Health Department. Because of the varying standards for liquid disposal throughout the watershed, interested parties felt the whole area should have regulations at least equal to those enforced by the city. A sanitary code was adopted by the Ottawa County Board of Supervisors, providing the county with the basic tools to combat pollution within its jurisdiction.

Also, within the last four years, the waste control facilities of Zeeland were expanded and improved, as were those of two major industrial plants in the area. These have made significant improvement in organic and chemical pollution in surface water, according to Sen. Volkema, but the present state of the lake will not be known until the results of a more recent study are available.

A survey of municipal and industrial pollution was conducted by the Water Resources Commission last October to evaluate water quality in the Black River and Lake Macatawa and to determine the extent of compliance with the revised Water Resources Act.

The data from the samplings are currently being evaluated and the results are expected sometime this winter.

Sen. Volkema said, "After extensive research with local, state, and federal agencies concerned with pollution, I feel the Holland Department of Environmental Health has done an excellent job in compiling and analyzing technical data necessary to pinpoint sources of pollution. In addition, Holland has cooperated well with the Water Resources Commission, and information is fully and openly shared between them."

Next: The final article of this series will study what remains to be done, and why.

The alligator gar is the largest of the gars and is one of the largest strictly fresh-water fish in the world.

Announce Engagements

Miss Phyllis Elaine Dorgelo

Mr. and Mrs. Howard Dorgelo of 128 West 29th St. announce the engagement of their daughter, Phyllis Elaine, to Andrew Lee Garrow, son of Mr. and Mrs. William Garrow, 1540 Slayton, Grand Haven.

A May wedding is being planned.

Miss Linda Lou Jackson

The engagement of Miss Linda Lou Jackson to Pfc. Clare Wayne South has been announced by her parents.

Miss Jackson is the daughter of Mr. and Mrs. William Jackson, 236 West 23rd St., Holland, and Pfc. South is the son of Mr. and Mrs. Russell South of 33 West Central, Zeeland.

Miss Jackson is attending Chic University of Cosmetology in Grand Rapids and Pfc. South is stationed with the U.S. Marine Corps at Camp Pendleton, Calif.

Miss Vicky Fris

Mr. and Mrs. Dale Fris of 8 East 28th St. announce the engagement of their daughter, Vicky, to Bruce Menning, son of the Rev. and Mrs. Ralph Menning, 3095 Church St., Grandville.

Miss Fris is a junior at Hope College and is affiliated with the Delta Phi Sorority. Mr. Menning, a 1966 graduate of Hope, is presently enrolled as a junior at Western Theological Seminary. He was affiliated with the Chi Phi Sigma Fraternity.

A late summer wedding is being planned.

Miss Wanda June Palmbo

Mr. and Mrs. Justin Palmbo, 8121 Feich St., Zeeland, announce the engagement of their daughter, Wanda June, to Curtis Ray Van Noord, son of Mr. and Mrs. Gelmer Van Noord, of 2475 64th St., Zeeland.

Plans are being made for an August wedding.

Dr. H. Vandenberg Succumbs at 88

GRAND RAPIDS — Funeral services for Dr. Henry J. Vandenberg, 88, noted Grand Rapids physician and surgeon, were held Tuesday at the Metcalfe Chapel with the Rev. George D. Hardman of St. Mark's Episcopal Church officiating. Burial was in Oak Hill Cemetery.

A native of Zeeland, Dr. Vandenberg attended Hope College and was graduated from the University of Michigan Medical School in 1905. He was on the staffs of Blodgett, Butterworth and St. Mary's hospitals.

For 10 consecutive years he received the distinguished service award from the American Society for the Control of Cancer. Dr. Vandenberg, who served for 65 years, died unexpectedly early Sunday at Blodgett Hospital.

Survivors include his wife, Sabra; two sons, Dr. Henry J. Vandenberg Jr. of Detroit and Dr. William O. Vandenberg of Grand Rapids; two daughters, Mrs. Jean Himes of Holland and Mrs. Robert (Jill) Leckie of Wilton, Conn.; eight grandchildren and two great grandchildren.

Birthday Anniversary Event Fetes P. Victor

Miss Penny Victor, daughter of Mr. and Mrs. Melvin Victor of 304 Central Ave., celebrated her 16th birthday anniversary Saturday and in honor of the occasion was hostess at a slumber party Friday evening.

A pizza supper was served. Guests were Sue Wise, Nancy Beutler, Bonnie Hoffmeyer, Alice Croft, Katrina Van Lente, Mary Houting, Helen Sieracki and Diana Underhill.

Seoul has been the capital of Korea for more than 3 1/2 centuries.

Rites Are Solemnized

Mr. and Mrs. Raymond Lee Van Order

Wearing a sheath gown of chalk crepe Miss Anna Kortman became the bride of Raymond Lee Van Order on the evening of Dec. 16 in Montello Park Christian Reformed Church.

The Rev. J. Herbert Brink solemnized the rites for the daughter of Mrs. Johanna Kortman, 343 West 22nd St., and the late Mr. Kortman, and the son of Mr. and Mrs. Ellis Graydon Van Order, 297 West 11th St.

The bride's gown was styled with an empire bodice of re-embroidered alencon lace, kabuki sleeves, and a chapel train which fell from a bow at the shoulders. A rose headpiece trimmed with alencon lace and seed pearls secured her French illusion veil. She carried a white Bible topped with yellow roses and white streamers.

Herman Kortman, the bride's brother, escorted her to an altar decked with baskets of gladioli and mums and two candelabra. Richard Van Order accompanied the soloist, Norm Vredeveid.

The maid of honor, Dena Kortman, and the bridesmaids, Alaida Kortman and Evelyn Van Order, were similarly attired in sheath gowns of yellow crepe. The gowns featured empire bodices and free flowing panels which fell from bows at the shoulders. Each attendant carried an arrangement of yellow cysanthemums.

The best man was Kenneth Van Order, and Russell Van Order and Gerrit Kortman served as groomsmen. Ivan Van Order and Johann Kortman seated the guests.

The bride's mother selected a two-piece pink suit with black accessories and a corsage of pink roses and white carnations. A beige brocade suit with black accessories was selected by the groom's mother. A corsage of red roses and white carnations complemented her ensemble.

The newlyweds greeted guests at Van Raalte's restaurant in Zeeland following the ceremony. Reception attendants included Elaine De Waard, Helene De Graaf and Patricia Van Order, gift room; Harold Kortman, guest book; Marcia Geerts and Earl Scholl, punch bowl.

The couple will reside at 400 1/2 Washington Ave. the bride is employed at John Thomas Batts in Zeeland. The groom is in construction work.

Hudsonville Soldier Killed In Vietnam

HUDSONVILLE — A Hudsonville serviceman was among 28 men identified by the Defense Department Thursday as killed in action in Vietnam.

He is Army Spec-4 Gary W. Peasley, 22, son of Mrs. Irene Peasley of 5333 36th Ave., and the late Calvin Peasley. Mr. Peasley died in 1960.

Spec-4 Peasley, one of five Michigan servicemen identified, was killed in action Tuesday. He had been serving with the 1st Cavalry Division, Airmobile, and had been in Vietnam for seven months.

The 1962 Hudsonville High School graduate had trained at Fort Polk, La., and Fort Benning, Ga., as a paratrooper. He also trained in guerrilla warfare.

Surviving besides the mother are two brothers, Barry Peasley of Jenison and Kenneth Miller of Grand Rapids; the grandmother, Mrs. Gertrude Vander Wall of Grand Rapids.

The other Michigan servicemen were identified as: Army Cpl. Robert D. Lajko, son of Mr. and Mrs. Paul S. Lajko, Rockwood; Army Pfc. Roger D. White, husband of Mrs. Norma J. White, Lansing; Navy Fireman Thomas L. Tiggas, son of Mr. and Mrs. George Tiggas, Manistique and Marine Lance Cpl. Raymond N. Herrington, son of Mr. and Mrs. Louis Herrington, Carsonville.

Bacteria are the commonest of living creatures.

The Home of the Holland City News
Published every Thursday by the Sentinel Printing Co.
Office, 54 - 56 West Eighth Street, Holland, Michigan
Second class postage paid at Holland, Michigan.

W. A. Butler
Editor and Publisher

Telephone
EX 2-2314

Advertising
Subscriptions EX 2-2311

The publisher shall not be liable for any error or errors in printing any advertisement unless a proof of such advertising shall have been obtained by advertiser and returned by him in time for corrections with such errors or corrections noted plainly thereon; and in such case if any error so noted is not corrected, publishers liability shall not exceed such a proportion of the entire cost of such advertisement as the space occupied by the error bears to the whole space occupied by such advertisement.

TERMS OF SUBSCRIPTION

One year, \$5.00; six months, \$3.00; three months, \$1.50; single copy, 10c. U.S.A. and possessions subscriptions payable in advance and will be promptly discontinued if not renewed.

Subscribers will confer a favor by reporting promptly any irregularity in delivery. Write or phone EX 2-2311.

IT'S WORTH A TRY.

A news item out of Bern, Switzerland, tells us that out of a labor force of approximately 2,700,000 there are only 216 listed as unemployed. Switzerland's economy is booming and the country has imported 800,000 workers.

It might be interesting to make some comparison between Switzerland and our own country. Both countries have and are enjoying a booming economy. Our economy has the added fuel of the war in Vietnam. But here the comparison bogs down. We have a number of unemployed and are trying out various programs to do something about the problem. It is true that the unemployment figures are deceiving. They reflect the temporary unemployment of teenagers whose actual employment has been at the best marginal. But this still leaves us with a situation, which, in comparison with the Swiss, is not rosy.

We might suggest that those in charge of our own program do some research on the Swiss program. It may be that the problem we face is not in the area where we are concentrating all our funds. The stability of the Swiss society may be more than a factor in the situation. We ought to ask ourselves whether education is as much a factor in the solution as appears on the surface.

We don't expect that our investigation will come up with some easy panacea, but we rather think that a good share of the problem will be found in an area outside the economy one. Recently a member of the civil rights groups took issue with the notion of a guaranteed income to all. He indicated some understanding of human nature when he suggested that this was not the way to meet the problem. Maybe he is also telling us something of the direction we ought to take in looking for a solution to our problem. Let's look around. There are those who have done better than we have. And with less. It may be worth a try.

Mrs. Jennie Cotts Succumbs at 80

ZEELAND — Mrs. Jennie Cotts, 80, wife of John Cotts of Forest Grove, Hudsonville route 2, died Sunday evening following a heart attack.

She was a member of Forest Grove Reformed Church and of the Women's Missionary Society.

Surviving besides the husband are two sons, James of Park Forest, Ill., and Alvin of Forest Grove; seven grandchildren; one brother, John Dekker of Forest Grove and two sisters, Mrs. Titus A. Van Haisma of Vriesland and Mrs. Herman Van Haisma of Grand Rapids.

Women Accountants Hold Meet, Yule Party

The Holland Chapter of the American Society of Women Accountants held their regular dinner meeting and Christmas party last Tuesday evening in the Festival Room in the Hotel Warm Friend.

The speaker of the evening was Miss Cecelia Ver Hage of Zeeland, member of the chapter and a teacher in Zeeland High School. Her subject was "France and the Common Market." Her talk highlighted the pertinent and interesting facts regarding France's history and economics, resources, imports and exports on today's market, and France's position with regard to world power. Miss Ver Hage illustrated her talk with colored projection slides.

A business meeting was conducted by Miss Bonnie Stoltz, president. It was announced that the speaker for this month's meeting would be Robert Stanbury of Dun & Bradstreet, Inc.

JOINS PEACE CORPS — Miss Joanne Williams, daughter of Mr. and Mrs. Lawrence Williams of 950 Grandridge Ct., has been named a Peace Corps Volunteer after completing 16 weeks of training at the University of California at Los Angeles. Miss Williams left Dec. 27 to teach botany and English at a university in El Salvador. She received her MS degree from the University of Michigan in 1966.

Miscellaneous News of 1966 in Pictures

JULY SIDEWALK SALE—Swarms of people took over the downtown July 29 for a sidewalk sale of seasonal merchandise sponsored by 26 local merchants. This shows only a part of the crowd on the south side of Eighth St., between River and Central Aves. It was the same day Hope College had its annual Village Square and the two events gave visitors lots of shopping activity.

MISS HOLLAND — Susan Dampman, 20-year-old Hope College junior from Teaneck, N.J., became Miss Holland at the 1966 pageant in March in Civic Center. She also captured the talent and Miss Congeniality trophies. She succeeds Linda Patterson who was Miss Holland of 1965.

AT ROTARY CONVENTION — Jesse Owen (left), 1936 Olympic track star, was in Holland April 30 to address the district Rotary convention on "Youth Assumes Its Responsibility." Greeting him are Edgar Hekman, center, and Robert Mills. An evening banquet featured an address by Dr. C.P.H. Teenstra of Hilversum, the Netherlands, president of Rotary International.

FOR HOPE COLLEGE — Dr. Calvin Vander Werf (left) president of Hope College, accepts a check for \$640.48 from Mayor Nelson Bosman representing proceeds from the community ox roast staged at Civic Center in October as part of the college's centennial celebration. The funds will be used for the proposed student center. Inclement weather put the ox roast in Civic Center instead of in Pine Grove on the campus.

JUNIOR LEAGUE BUSY — Decorations for the annual charity ball Dec. 10 in Civic Center are made by this group of Junior Welfare League members. In foreground are Mrs. R.A. Boersma Jr. and Mrs. James Van Ins. Seated are Mrs. Larry Den Uyl and Joan Heneveld. Standing is Mrs. Roger Doolittle.

TRAPPED IN AUGER — James Alan Otting, 26, of route 2, was rescued after he caught his right leg in a grain auger at Bil-Mar Feed Co. in November. He was unloading a truckload of grain into the auger when he became trapped and a fan belt broke stopping the auger. Shown with the trapped man are Loren Russcher and State Trooper Richard Perry administering aid and Deputy Bob Dykstra and Tom Kamper.

TWO CHILDREN DIE IN FIRE — Firemen search the ruins of this house on Baldwin St. in May for bodies of two small children, Brenda Wilson, 5, and her brother, Paul, 3, who died in a fire. They were children of Mr. and Mrs. Leonard Wilson, route 2, Zeeland. The father was working to free a truck stuck in his driveway at the time.

RESERVE CHAMPION — Kristy Vandenberg on her horse Sunday Stroller won the Michigan Horse Show Association pleasure walking horse reserve championship in December. She is a daughter of Mr. and Mrs. William Vandenberg Jr., 3497 Beeline Road.

SPECIAL SHOES — Detroit Tiger Catcher Bill Freehan (left), accepts a special pair of wooden shoes with spikes from Harold Denig at a Chamber of Commerce Early Bird Breakfast in December. Denig who has been with General Electric about eight years is being transferred to Schenectady, N.Y.

WINTER SPORTS POPULAR — Holland youngsters love snow and whenever conditions are right take their sleds to any convenient hill for winter fun. Huldah Bequette's hill on 24th St. at Michigan is one of the most popular places in Holland for this sport, and this week children have been busy with their Christmas sleds. Police often block off 24th St for safety when large crowds of children gather.

UNIQUE CHRISTMAS GIFT — Fred Van Lente who delivers mail to City Hall received a unique gift last week from the girls in the Board of Public Works office who knit him a scarf from string of his mail bundles over a three-year period. Surrounding Van Lente are Hilda Klingenberg, Shannon Dangremond, Jan Bareman, Marnie Boer and Diane Francomb.

Supervisors...

(Continued from
Preceding Page)

Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (22) Absent: Messrs. Murray, VanNooten, Bacon and Cunningham. (4)

The Minutes of the Seventh Day's Session were read and approved. A letter from the United States Dept. of Agriculture was read by the Clerk informing the Board that the letter is involved in a land exchange case with Consumers Power Co. involving lands in Lake and Ottawa counties.

Mr. Fant moved that the letter be received and filed which motion prevailed.

The following resolution was read by the Clerk:

RESOLUTION FOR COUNTY BOARD OF SUPERVISORS TO INAUGURATE APPLICATION FOR FARMERS HOME ADMINISTRATION GRANT FOR A COUNTYWIDE COMPREHENSIVE UTILITY PLAN.

WHEREAS, it has been brought to the attention of the County Board of Supervisors of Ottawa County that communities in the county are requesting loans and grants for the improvement of the water and sewer facilities in their respective communities;

WHEREAS, the Department of Agriculture, through the Farmers Home Administration has made grants available for the purpose of establishing a countywide utility plan;

WHEREAS, such a countywide plan is desirable in order to preserve and protect the natural resources of the county and the health of the citizens of the county;

THEREFORE, BE IT RESOLVED, that the Board of Supervisors of Ottawa County hereby directs the Ottawa County Regional Planning Commission to make proper application to the Farmers Home Administration for a grant to prepare a Comprehensive Area Plan for the Water and Sewer Systems of Ottawa County.

Mr. Bottema moved the adoption of the resolution which motion prevailed.

Mr. Terrill, chairman of the Building & Grounds Committee, stated that the Honeywell Corp. will furnish a Maintenance Contract to check the controls on the heating equipment on a yearly basis at a cost of \$612.00 per year.

Mr. Terrill moved that the Clerk and Chairman be authorized to execute the maintenance contract.

Mr. Fant moved as a substitute motion that the Building & Grounds Committee check into this matter further with the architects and make a recommendation at the January 1967 session which motion prevailed.

Mr. Geertling, chairman of the Social Welfare Committee, stated that his Committee has received one bid for a sprinkling system at the County Infirmary.

Mr. Windemiller asked that the Improvement Committee and Social Welfare Committee meet to check into this matter further.

Mr. Koop, chairman of the Equalization Committee, spoke regarding the matter of equalizing 50 per cent. The Committee made no recommendation.

The Auditor General's report was presented. It was brought to the attention of the Board that one township and one city supervisor had not listed the dogs in their assessment districts.

The Board authorized the Clerk to notify the Auditor General that these persons had been notified, and they agreed to comply.

An opinion from the Prosecuting Attorney was read stating that there is a method whereby the Board could have the dog wardens perform the duties required by statute to be performed by the assessing officers.

Mr. Wessel moved that the matter be tabled until the January session which motion prevailed.

The following requests for additional appropriations were made:

Elections \$1,500.00
Building & Grounds 2,000.00
Jail 500.00
Justice Court 2,000.00
Juvenile Welfare 1,650.00

Mr. Slaughter moved that the requests be granted and that these amounts be taken from the General Fund surplus which motion prevailed.

As shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the revised salary budget be presented to be approved which motion prevailed.

Mr. VanderLaan moved that the matter of the Health Dept. budget be reopened for consideration which motion prevailed.

Mr. Wade moved that the Chief Sanitarian's salary be set at \$9,024.00 which motion prevailed.

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. VanderLaan moved that the matter of the Health Dept. budget be reopened for consideration which motion prevailed.

Mr. Wade moved that the Chief Sanitarian's salary be set at \$9,024.00 which motion prevailed.

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Mr. Wade moved that the budget be adopted in the sum of \$1,582,824.31 which motion prevailed as shown by the following votes: Yeas: Messrs. Sall, VanHeukelum, Heekel, DeWindt, Reenders, Brower, Tigelaar, Veldheer, Windemiller, Wolf, Bottema, Slaughter, Henry, Geertling, Tunnis, J. Poel, Pant, Wessel, S. Poel, Terrill, Bosman, Koop, Wade, DeHaan, VanNoord, VanderLaan, Hoogland, VanHoven, Claver, Schermer and Byker. (32)

Panthers Swim To 3rd Victory

West Ottawa Takes Nine First Places

FREMONT — West Ottawa's swimming team downed Fremont 70-35 Tuesday in the Fremont pool for its third win in three meets this season.

The Panthers ran away with nine of the 11 first places, and won five of the remaining nine second place positions.

Opening with a deciding win in the 200-yard medley relay, Dan Meyers, Butch Lengkeek, Dave Doornewerf, and Chuck Nienhuis were clocked at 2:08.0, seven seconds faster than their competitors.

Sophomore Nienhuis came back in the next event, the 200 yard freestyle to slip in ahead of Petes of Fremont. John Timmer placed third for West Ottawa in that event.

In the sprint freestyle events, freshman Bob Fisher placed first for the Panthers in the 50 and second in the 100, while freshman Mike Zavadii chalked up a second in the 50 and third in the 100.

Senior Allan Russell took top honors in the 200-yard individual medley with a 2:29.8 clocking, 12 seconds ahead of his nearest Packer opponent. Doornewerf took a close third for West Ottawa.

Steve Leggett captured first place in the diving competition. He returned in the following event, the 100 yard butterfly to take second place. Terry Rithamel of the Panthers took top honors in that event.

First place performer in the backstroke was West Ottawa's Meyers with a 1:08.2, while Ron Nienhuis followed in second place.

Distance man junior Kirk Steketee eased his way into first in the 400 yard freestyle with a 4:23.5 recording, bettering his nearest opponent, Petes of the Packers, by 30 seconds. Timmer took third in that event.

Going into the final event with a 62-31 margin, the Panthers took an easy first, with Pat Dattaglia, Mark Wiersma, Craig Hall, and Steve Boes recording a time of 4:28.5.

The remaining Panthers points were tallied by Wayne Kie, who placed second for the local boys in the 100 yard breaststroke.

Coach Henry Reest experimented with new combinations for the meet, and was pleased with the performances of many of his reserve swimmers, while also seeking the continued good performances by regulars Leggett, Nienhuis, and Steketee.

The Panthers meet the St. Joseph tankers at 7:30 p.m. in the West Ottawa Natatorium on Tuesday, Jan. 10. The Panthers and the Bears are perennial archrivals, splitting the season with a win apiece in dual competition last year, with the Bears taking honors in the Godwin Relays, and the Panthers taking first in the Southwestern Invitational Swim Meet. This season the Bears again ran away with the Godwin Relays posting 84 points to Godwin's 45 and West Ottawa's 41.

The seventh and eighth grade Panther swimmers swim in competition tomorrow at 4:15 in the West Ottawa pool.

Results in order of finish: 200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

Tax Allocation 1,750.00
Youth Home 24,881.25
Hospitalization Insurance 9,500.00
County Surveyor 100.00
Child Care Fund 65,000.00
County Drain at Large 17,306.41
County Roads 60,000.00
County Parks 80,000.00
Health Unit Fund 125,354.00
Marine Enforcement Fund 6,000.00
Societal Welfare 135,000.00
Soc. Wel. Direct Relief Fund 60,000.00

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

50-yard freestyle: Demmin (F), Fisher (WO), Zavadii (WO). Time 25.8.

200-yard medley relay: West Ottawa. Time 2:08.0.

200-yard freestyle: C. Nienhuis (WO), Petes (F), Timmer (WO). Time 2:08.2.

200-yard individual medley: Russell (WO), Van Hinds (F), Doornewerf (WO). Time 2:29.8.

Diving: Leggett (WO), Procter (F), Touyey (F). Points 157.8.

100-yard butterfly: Rithamel (WO), Leggett (WO), Demmin (F). Time 1:12.8.

100-yard freestyle: Fisher (WO), Zavadii (WO), Masters (F). Time 59.0.

100-yard backstroke: Meyers (WO), R. Nienhuis (WO), Allan (F). Time 1:08.2.

400-yard freestyle: Steketee (WO), Petes (F), Timmer (WO). Time 4:23.5.

100-yard breaststroke: Johnson (F), Kiel (WO), Smith (F). Time 1:17.4.

400-yard freestyle relay: West Ottawa. Time 4:28.5.

Mrs. R. Kiekintveld Dies in Ann Arbor Hospital at 37

ANN ARBOR — Mrs. Ray (Hazel) Kiekintveld, 37, of 209 Calvin St., died at the University Hospital in Ann Arbor Tuesday evening following a three weeks stay. Mrs. Kiekintveld had been ill for about five years.

She was a charter member of Holland Heights Christian Reformed Church and was active in church organizations as well as the Christian School Auxiliary. She was a life-long resident of Holland.

Surviving besides the husband are three sons, Ricky, Rex and Scott, all at home, and her parents, Mr. and Mrs. Henry Kroll, owners of Holland Food Center.

J. Vande Bunte Succumbs at 59

GRAND RAPIDS — James E. Vande Bunte, 59, of 1926 Jefferson Ave., S. E., Grand Rapids, died Tuesday afternoon at St. Mary's Hospital of a heart attack.

He was born in Grand Rapids and spent his childhood in Forest Grove. He was married 32 years ago when the couple moved to Grand Rapids.

He was a partner in the J. Kos Grocery Store in Grand Rapids, a member of Garfield Park Reformed Church and a former elder and deacon in the church.

Surviving are the wife, Helen; a son, James Jr. of East Lansing; a daughter, Mrs. Terry Mesler of Grand Rapids; three grandchildren; a brother, Hiram of Holland; a sister, Mrs. Henry Victory of Hudsonville; a stepfather, Lawrence Mulder of Zeeland; several stepbrothers and sisters.

Miss Herman Engaged To George M. Good Jr.

Mr. and Mrs. Justus Henry Herman of Lauderdale-by-the-Sea, Fla., announce the engagement of their daughter, Mary Melissa, to George Monaghan Good Jr., son of Mr. and Mrs. George M. Good Sr. of Pompano Beach. Mr. Good is the grandson of Mr. and Mrs. John J. Good of Holland.

Miss Herman attended the University of Miami and was graduated from Florida State University where she was a member of Kappa Kappa Gamma social sorority.

Mr. Good attended the University of Florida where he was a member of Sigma Phi Epsilon fraternity and is a graduate of Florida Atlantic University.

He received his masters degree from the University of Florida and is currently attending the United States Coast Guard Officer Candidate School, Yorktown, Va.

Autos Collide

Cars driven by Gerald E. Klopars, 16, of 353 Waukazoo Dr., and Carol Wanrooy, 21, of 168 Franklin St., were involved in a collision in front of the Wanrooy home at 6:45 p.m. Saturday, according to Ottawa sheriff's deputies. Officers said the Wanrooy auto had backed out of the driveway and was standing on the wrong side of the road when the accident occurred.

Wheaton Defeats Hope

WHEATON, Ill.—Wheaton College's basketball team scored 59 points in the second half as they downed Hope College 95-69 here Monday night.

The game was tied 36-36 at halftime, and the Flying Dutchmen managed to stay within seven points of the winners until about the midway point of the second half.

With about 10 minutes left in the game Hope's Floyd Brady picked up his fourth foul. He was taken out of the game, and the Crusaders upped their margin to 14 points.

Brady came back in the game, and Hope was able to keep the margin about the same for a few minutes.

The winners broke the game wide open in the closing minutes.

Although Wheaton had only a 55-51 rebounding edge for the game, their dominance of the backboards in the second half helped them to open up their big margin.

Arlin Westergren led Wheaton scorers with 23 points. Brady had 16 and Carl Walters scored 12 for Hope.

The Crusaders hit on 36 of 89 shots from the floor for about 40 per cent while Hope made 25 of 75 for 33 per cent.

Wheaton sank 23 of 34 free throws for 68 per cent while Hope made only 19 of 37 foul shots for 51 per cent.

Wheaton (95)

Pierucki, f 6 1 3 13
Noll, f 3 2 4 8
Westergren, c 9 3 4 23
Jonaswold, g 5 1 2 13

Hope (69)

Kronmeyer, f 3 3 1 9
Brady, f 6 4 4 16
Van Huis, c 3 0 3 6
Walters, g 4 4 3 12
McCreary, g 1 3 2 5
Klein 1 0 0 2
Ryma 3 3 2 9
Leenhouts 0 0 1 0
Schoon 1 0 1 2
Schout 1 0 1 2
Belthman 1 0 3 2
Uizinger 1 2 2 4

Totals 36 23 27 95

Hope (69)

Kronmeyer, f 3 3 1 9
Brady, f 6 4 4 16
Van Huis, c 3 0 3 6
Walters, g 4 4 3 12
McCreary, g 1 3 2 5
Klein 1 0 0 2
Ryma 3 3 2 9
Leenhouts 0 0 1 0
Schoon 1 0 1 2
Schout 1 0 1 2
Belthman 1 0 3 2
Uizinger 1 2 2 4

Totals 36 23 27 95

HOME FOR HOLIDAYS—These three Ver Hey brothers, sons of Mr. and Mrs. Don Ver Hey of 97 Spruce, managed to spend some time together at home for the holidays although their schedules and leaves were not coordinated. Seen left to right are Rick and Steven, both in the Marines, stationed at Camp Pendleton, Calif., and Don Jr., who is completing his basic training in the Army at Fort Knox, Ky. Steve and Don were home on leave to attend, along with other Ver Hey children, the open house event marking the 25th wedding anniversary of Mr. and Mrs. Ver Hey on Dec. 26. (Penna-Sax photo)

Dr. Hesselink Is Visiting Lecturer

Dr. I. John Hesselink of the Union Theological Seminary in Tokyo, Japan, is the Centennial visiting lecturer for the second academic quarter at the Western Theological Seminary in Holland.

Spending a furlough in the States, Dr. Hesselink is professor of the history of doctrine and Ecclesiastical Latin at the Tokyo Seminary. A graduate of Central College in Pella and a 1953 alumnus of Western, Dr. Hesselink completed the work

for the doctorate at Basel, Switzerland, under Karl Barth and Oscar Cullmann. He is currently completing for publication a revision of his doctoral dissertation on "Calvin's Concept of the Law."

Chronology of 1966

JANUARY

1. Ernest Moore, 47, route 4, is critically injured when stabbed by Leonard F. Drost, 41, during an argument in a home at 5311 13th Ave. Ottawa County sheriff's deputies report.

2. Leonard Stoutmire is bound over to Ottawa County Circuit Court after waiving examination at arraignment in municipal court on charge of felonious assault. Drost is charged to do great bodily harm less than the crime of murder.

3. A total of 32 applications are filed for senior citizens with the city assessor's office in City Hall.

4. Navy Airman Paul Edgar Nienhuis, son of Mr. and Mrs. James Nienhuis of 643 West 22nd St., receives the Air Medal for meritorious service with the U.S. Navy in Southeast Asia.

5. Births decreased while deaths increased in Holland in 1966 as revealed by year-end totals taken from records filed at the city clerk's office.

6. Motor vehicle permits go on sale at Holland State Park.

7. Horizon Club presents \$50 to be used at Holland Nature Center.

8. Ronald E. Rasmussen, 40, superintendent of the West Ottawa School District, is appointed to State Fire Safety Board.

9. Mercury dips to 2 degrees below zero.

10. William A. Sikkel, senior vice-president, and George V. Towers, vice-president, of Michigan Electric, announce their resignations from Big Dutchman, Inc., Zeeland.

11. Written tests are given to 13 candidates for new Holland City of Police.

12. A \$65,000 fire destroys the office and warehouse of the Moe Beverage Co. on 11th Ave. and M-21.

13. Oral examinations begin for 13 applicants seeking position of Holland Chief of Police.

14. Begin razing old U.S. Coast Guard station and barracks buildings at Macatawa which are according to the U.S. Army Corps of Engineers, an eyesore and potential safety hazard.

15. New snowfall dumps nine inches of snow on existing 2-inch blizzard.

16. Announce that the head of Pinkerton Security, Inc., Detroit will fly to Holland to supervise installation of the new system for Windmill De Zwaan.

17. Fire sweeps masonry building on northeast corner of Seventh St. and Fairbanks Ave. housing manufacturing operations for furniture conditioners for Home Furnace Co. with estimated loss reaching \$200,000.

18. Mercury plunges to 16 in Holland.

19. Holland Post Office lists new price in connection with improvement services later by the postmaster General. New post office is among 15,000 in cities in the United States slated for improved weekend postal services.

20. Zeeland city council approves new zoning ordinance and map for the city by a 6-1 vote.

21. Tulip Time board members review plans for 1967 festival.

22. Gordon Van Putten is elected president of the Greater Holland United Fund for 1966.

23. P. T. Cheff of Holland is runner-up of a race horse named "Mike Pick."

24. Holland city council approves options to enlarge the Holland Nature Center by 100 acres.

25. Martin Dyke and Sons Co. of Holland is awarded construction contract for new federal office building and post office in Grand Haven.

26. Fire damages car owned by James Van Dyke of 101st Ave. and M-21 and 101st Ave.

27. Two persons, Duane J. Zoerhof, 18, of 76 West 29th St., and Grace De Kraker, 37, of 82 East 24th St., are injured in two-vehicle collision at US-31 bridge over Holland River. Holland police identify driver of second vehicle as Duane J. Zoerhof, 18, of 76 West 29th St. who is ticketed for failing to yield the right of way.

28. Holland Chamber of Commerce announces plans to conduct a Holiday Inn motor hotel in Holland during 1967.

29. Allegan attorney Leo Hoffman, who turned down a court appointment to defend a convicted slayer, is found guilty of contempt and announces he will appeal the verdict.

30. Ottawa county school reorganization committee reaffirms its decision taken in December of segregating Ottawa county into eight school districts.

31. Rev. David L. Clark is named pastor of the Jehovah's Witnesses in Holland.

32. Cutting winds to six degrees and cutting winds with blinding snow squalls cause several area schools to close.

33. Consumers Power Company announces plans for a \$100 million nuclear power plant on shores of Michigan's Lake Michigan, five miles south of South Haven.

34. Grandville lists plans for direct radio link with Ottawa county defense communications system for fast warnings on approaching storms.

35. Three inches of new snow falls over Zeeland, causing several area schools to close.

36. Mercury drops to six degrees below zero.

37. Weekend snowfall puts total snow on ground at 16 inches.

FEBRUARY

1. Andrew Robert Gutknecht, 46, of 13100 Greenly St., father of nine, dies in train-car crash at C and O crossing on Riley St.

2. State Senate subcommittee on special education visits Jefferson School.

3. Holland police search for missing semi-truck taken from Gra-Bell Truck Line, Inc., 697 Lincoln Ave.

4. Exemption blanks available in Holland for Senior Citizens Homeless Tax Exemption.

5. Grounding sees his shadow.

6. City Council approves parking survey for Holland area.

7. Tank truck loaded with 35,000 pounds of phosphoric acid overturns near I-96 overpass.

8. Hope College adopts fund drive to aid village of Le Loi in South Vietnam.

9. Marv Freeman named manager for the 1966 home show.

10. Proposal dividing the circuit court of Allegan and Ottawa counties is introduced by Michigan's James Farnsworth (R-Oakland) and Melvin De Stigter (R-Hudsonville).

11. Burt Morris, 29, South Haven, is held by Chicago authorities in connection with theft of semi-truck from Gra-Bell Truck Lines Inc.

12. Zeeland city council votes 5-2 against building a sanitary sewer line in Jefferson.

13. Both-American Company of Detroit issued a license for operation of a community antenna television system in Holland.

14. Burned-out service wire on a transformer leaves about 125 customers in Montello Park area without electrical power for almost two hours.

15. Roscoe F. Giles, executive vice president of the Holland Chamber of Commerce receives the 1965 Holland Elks Outstanding Citizen Award.

16. U.S. Rep. Robert Griffin, R-Mich., announces candidacy for U.S. Senate.

17. Water damages Windmill Island service road.

18. Fire damages two automobiles, equipment and interior of Heights Service Station, 755 East Eighth St.

19. Weight restrictions on county roads go into effect.

20. Wesley Tepeofo, Michigan state candidate for 9th Congressional district.

21. Holland State Park leads Michigan in attendance with a total of 100,000 day users and 136,700 campers.

22. Hope-Holland-Hamlet project to raise money for village of Le Loi in South Vietnam reaches \$50,000.

23. Leonard Stoutmire, 41, of 5311

31. Willard Wichers and Marvin Smith for the Tulip Time press day.

MARCH

1. Spring vacation starts for thousands of youngsters in public and parochial schools in area.

2. A. A. Rossi, commander of the Holland Coast Guard station, is promoted to Warrant Officer.

3. Hot lunch prices at West Ottawa are below \$1.00 for a meal; an increase of 5 cents.

4. Crown Princess Beatrix and Prince Claus came aboard a cablegram acknowledging congratulations from the city of Holland in connection with their marriage in The Netherlands of March 10.

5. Five officials attached to the NATO Defense College in Paris pay a 10-day visit to city.

6. Police chief Leslie Van Beveren is sworn in as successor of Jacob Van Houten.

7. Three Holland men, Peter De Haan, Eugene Van Liere and Hollis Roels, save 3-year-old Bryan Schindler of Eberysburg who was wed in an abandoned tire tunnel near Grand River at Construction Aggregates Co., Ferryburg.

8. Philbin M. Leonard, 48, of 91 West 10th St., is fatally injured when the car he is driving is struck broadside by a 95-car Chesapeake and Ohio freight train at the Eighth St. railroad crossing near Lincoln Ave.

9. Holland fireman Jack Barkel of 1014 Harvard Dr. is slightly injured while fighting a fire at an abandoned mushroom farm barn at 20th St. and Diekmann Ave.

10. City Council renames two city parks: Windmill Park at the northern approach to the city on Black River will be known as Van Bragt Park for the late John Van Bragt who served as superintendent of Holland from 1919 to 1935. The newly-developed Nature Center on Graafschap Rd. will be known as De Graaf Nature Center after the past president of the city's board of directors, Jacob De Graaf.

11. Howard Stephenson is named winner of a council seat in Zeeland after the Board of Supervisors covered an error in the report of the vote. The board finds the total for John De Vries was 357, instead of 384 and Stephenson received 367.

12. Mrs. Gary V. Freeman of 1422 South Shore Dr. is named Mrs. Michigan 1966.

13. Fire rages home at 2801 West 14th St.; Gubin Road of 2801 West 14th St. is credited with saving life of Armando Martinez who was who was overcome by smoke in an upstairs bedroom of the house.

14. Demolition of the old Ottawa County court house in Grand Haven begins.

15. Twelve klomp dancers from Holland High School make plans to take part in the 16th annual Pine Grove festival in Birmingham, Ala., the festival theme is "The Netherlands."

16. Wendell A. Miles of Holland announces candidacy for office of circuit judge for the 20th judicial district.

17. Port Sheldon township board approves bid of Peoples State Bank for purchase of \$85,000 in general obligation bonds for the new fire hall and equipment of the new fire hall and community center.

18. Richard L. Cook of Grand Haven announces resignation from Ottawa County Board of Supervisors. Herman Windmuller of Park township is elected chairman.

19. Practitioner Douglas alert is scheduled for Saugatuck-Douglas area.

20. Ronald Boardak, 30, of Walker, is appointed police chief in Hudsonville.

21. Holland Christian School Board of Trustees authorizes construction to begin immediately on the new Christian High School at a total cost of \$1,210,000.

22. Nancy Rank, 17, daughter of Mr. and Mrs. Chester Rank of 467 Beeline Rd. is crowned queen of Holland city's 1966 Teen.

23. Begin annual city cleanup in curbs and city parks for Dutch Elm, disease.

24. More than 500 streets scrubbed by city crews for the first day of activities of 1966 festival.

25. West Ottawa Junior-Senior High School is evacuated following a telephone call at 7:30 a.m. No bomb is found and classes resume in hour later.

26. Larry J. Boone, 16, son of Mr. and Mrs. Lawrence Boone of Grandville, is killed in a single car accident on 10th Ave. north of Cottonwood Dr. in Georgetown township.

27. Managing director of Chicago, World Flower and Garden Show, accepts invitation to serve as honorary grand marshal of the Parade of Bands during Tulip Time festival.

28. Zeeland city council approves budget of \$238,932.62 for 1966-67; \$8,866.38 more than last year's budget.

29. Preliminary work on a survey of offstreet parking in the central business area in Holland begins. The Holland City and Choice Incorporated will study and choose nine members to a commission to set up a new charter.

30. David E. Vande Vusse of Holland is elected president of the Holland Hospital Association.

31. Members of three AFL-CIO unions at the Holland plant of the Chrysler-Corpus Corp. reject a 3% offer of 38 cents over three years.

32. Howard Edwards, 13, son of Mr. and Mrs. Morgan Edwards of Douglas, drowns in Lake Macatawa.

33. Michigan State Labor Relations board adjourns hearings on whether to count six disputed votes in an election of Holland Board of Supervisors; hearing to be held later.

34. Two Hope College alumni, Judge Cornelius Vander Meulen and Dr. J. H. Womersley, receive honorary degrees during Hope's commencement exercises at which 301 seniors are graduated.

35. Charles R. Sligh Jr. of Holland is named to the Holland public address at "Fair Practices and Profit."

36. Ground is broken for the Beech-Life Savings building, a \$11,000,000 confessions plant at 100-acre site in Holland's Southside Industrial Park.

37. West Ottawa teachers ratify a one-year salary increase by agreement by a vote of 113 to 2.

38. Warrant Officer A. A. Rossi, command officer of Holland Coast Guard station, is scheduled for transfer to Alaska command of 133-foot light ship Five Fathoms.

39. Dennis W. Catlin of Drayton Plains is appointed Holland police juvenile officer by Police Chief Leslie Van Beveren.

40. Planning Commission authorizes study on needs and locations for apartments in Holland.

41. Former pastor of Bethany P. Brink, Reformed Church in Holland, is elected president of the Christian Reformed Church Synod.

42. The Holland City of the Reformed Church in America opens 1966 annual session in Dimmet Memorial Chapel on Hope College campus.

43. Sherman De Vries, 78, of 356 East Sixth St., is killed when struck by a freight train at the Eighth St. crossing.

44. Holland public school teachers receive a salary proposal of the Board of Education calling for a basic \$300 increase in starting salary and \$600 at the top, by a vote of 164 to 8.

45. Dr. Raymond Beckering, pastor of Second Reformed Church of Zeeland, is elected president of General Synod of the Reformed Church in America.

46. State Sen. Harold Volkema of Holland announces he will seek reelection to a second term.

47. Voting reported "very slow" in a general election to name two members to the Board of Education.

48. Dale Mossburg and John Weaver are named to Holland Board of Education.

49. Consumers Power Co. offers to purchase Allegan's entire municipal electric system for the sum of \$1,300,000.

50. Ralph Petz, 37, of 205 East 14th St., is killed in automobile accident in Park City, Ky.

51. Accident at intersection of Tuckson, Ariz. road takes two lives.

52. 15-month-old son of Mr. and Mrs. James Borgeson and Alan E.

Langworthy, 21, of 49 Lakewood Dr., is killed when struck by a car in front of his home.

16. Carol Ann David, 7-year-old daughter of Mr. and Mrs. Odie David of 520 East Lakewood Blvd., is killed when struck by a car in front of her home.

17. New Chamber of Commerce Information Center at 24th St. and the US-31 bypass.

18. Holland City Council approves establishment of human relations commission for greater Holland.

19. Fire causes some \$1,800 damage to the garage and part of a house at 1000 S. 1st St. of Dr. Paul Brown, 1731 Wolverine.

20. Visiting Nurse Association in Holland announces plans to terminate services as of July 1.

21. The Supreme Court upholds lower court rulings denying Ernest B. Sandefur, 47, a new trial in the slaying of his son in a test case in the city.

22. A court-appointed (in this case attorney De Hoffmann) attorney has to defend a convicted person in appeals for new court trials.

23. Michigan National Guard Company leaves for two-week training at Camp Grayling.

24. Alvin W. Morris Jr., 25, of Bridgman, Mich., driver, is reported to be in critical condition at Holland Hospital with injuries received in a one-car crash on North Shore Dr. Passenger Bernard Stevens Wright, 26, of 685 West 1st St., is reported in fair condition.

25. Scott Bagby, planning consultant, is in Holland to make a survey of needs and locations for apartments in the city.

26. West Ottawa board of education approves contracts for eight new teachers.

27. Bernard and Mary Donnelly Memorial Scholarships are awarded to Miss Jean Joldersma, Miss Janet Steininger and Terry Genzink.

28. Susan Marjorie Dampman, Miss Holland, reads for competition in Miss Michigan Pageant.

29. Annual hospital rates will go up \$3 a day effective July 1.

30. Record-breaking crowd of 117,212 persons attends eighth annual Ottawa County fair.

31. Allegan city officials and Consumers Power Co. officials make sale of Allegan municipal power plant.

32. W. R. Hender of Buffalo, N.Y., is appointed director of development of Zeeland.

33. Gerrit H. Mast, 78, of 218 West Washington Ave., Zeeland, is killed when struck by an oil tanker while crossing US-31 at Eighth St.

34. Zeeland city council approves Spring Lake, dies in car-truck crash on US-31 at James St.

35. City Council rejects a planning commission recommendation to build a new area to allow garden apartments.

36. A 12-member county community mental health board is appointed by chairman Herman Windmuller of the Ottawa County Supervisors.

37. Fire does minor damage at the Farmers Co-Op Elevator Co. in Hudsonville.

38. Zeeland residents with gusts of winds up to 55 miles an hour hit Holland, Ottawa and Allegan County area.

39. Fluoridation begins in Holland.

40. West Ottawa hires 10 teachers.

41. Carl Harrington and Raymond J. Heider are named co-chairmen for United Fund-Red Cross campaign.

42. General Electric and Local 931, International Union of Electrical Workers begin talks to settle local issues prior to expiration of contract.

43. Allegan GOP meets; 300 persons attend.

44. New York resident, Robert Vincent Sherrill, drowns in Pine Creek.

45. "Jack Langstaff, 37, of Muskegon, is named building and zoning administrator.

46. Several scenes of the first Christmas musical, "Worlds Apart" are being filmed in Holland.

47. Robert S. De Bruyn is named president of Zeeland United Fund and succeeds the Zeeland Community Chest.

48. Drive-in mail box on the east side of River Ave. at Holland post office is removed.

49. Zeeland residents set goal set at \$131,250 for Holland area.

50. Michigan Public Service Commission orders Chesapeake and Ohio Railroad Co. to install interlocking crossing protection devices at two crossings in Holland area.

51. Two men, Ernest Shaff, 81, of Spring Lake, and Dawson Metz, 63, of Pleasant Lake, Ind., are killed in a two-car crash on Butternut Dr. at Quincy St.

52. Holland fire chief, Dick Brandt, is elected first vice president of the Great Lakes Division at the International Association of Fire Chiefs conference held in Boston, Mass.

53. Mr. and Mrs. John Beuven of St. Catherine's, Ontario, Canada, are named to the Holland Board of Supervisors at Windmill Island; they are natives of The Netherlands.

54. Petitions are circulated seeking referendum to allow the sale of liquor in Holland.

55. Board and Water Section of the Michigan Department of Conservation schedules a public hearing on boating controls for Lake Macatawa.

56. Holland National Guard is mobilized for possible riot control duty in Benton Harbor.

57. Zeeland United Fund goal is set at \$19,400.

1. Holland police find body of a man near the Chicago line of the Chesapeake and Ohio railroad 300 feet south of M-40.

2. Mrs. Doris Hunzinger, 35, of Nunica, charged with first degree murder in the death of her daughter, pleads not guilty in Ottawa County Court.

3. Harold Postma, 16, of Wyoming, drowns while attempting to swim across waters of Holland.

4. Primary election throws support to Sen. Guy Vander Jagt.

5. Holland city board of directors, Farnsworth and Rep. Edson Root.

6. National Biscuit Company announces it will close its Holland Rusk Bakery at 170 East Eighth St.

7. Port Sheldon rejects new zoning ordinance.

8. State installation of traffic signal lights at intersections on US-31.

9. Two from the Royal Academy of Sciences in The Netherlands are doing research work on the Dutch language spoken in America.

10. Tulip Time board of directors discuss moving 4 p.m. Saturday parade to earlier time.

11. Construction begins on \$3 million bridge at Holland Hospital.

12. Record-breaking crowd of 117,212 persons attends eighth annual Ottawa County fair.

13. Allegan city officials and Consumers Power Co. officials make sale of Allegan municipal power plant.

14. W. R. Hender of Buffalo, N.Y., is appointed director of development of Zeeland.

15. Gerrit H. Mast, 78, of 218 West Washington Ave., Zeeland, is killed when struck by an oil tanker while crossing US-31 at Eighth St.

16. Zeeland city council approves Spring Lake, dies in car-truck crash on US-31 at James St.

17. City Council rejects a planning commission recommendation to build a new area to allow garden apartments.

18. A 12-member county community mental health board is appointed by chairman Herman Windmuller of the Ottawa County Supervisors.

19. Fire does minor damage at the Farmers Co-Op Elevator Co. in Hudsonville.

20. Zeeland residents with gusts of winds up to 55 miles an hour hit Holland, Ottawa and Allegan County area.

21. Fluoridation begins in Holland.

22. West Ottawa hires 10 teachers.

23. Carl Harrington and Raymond J. Heider are named co-chairmen for United Fund-Red Cross campaign.

24. General Electric and Local 931, International Union of Electrical Workers begin talks to settle local issues prior to expiration of contract.

25. Allegan GOP meets; 300 persons attend.

26. New York resident, Robert Vincent Sherrill, drowns in Pine Creek.

27. "Jack Langstaff, 37, of Muskegon, is named building and zoning administrator.

28. Several scenes of the first Christmas musical, "Worlds Apart" are being filmed in Holland.

29. Robert S. De Bruyn is named president of Zeeland United Fund and succeeds the Zeeland Community Chest.

30. Drive-in mail box on the east side of River Ave. at Holland post office is removed.

31. Zeeland residents set goal set at \$131,250 for Holland area.

32. Michigan Public Service Commission orders Chesapeake and Ohio Railroad Co. to install interlocking crossing protection devices at two crossings in Holland area.

33. Two men, Ernest Shaff, 81, of Spring Lake, and Dawson Metz, 63, of Pleasant Lake, Ind., are killed in a two-car crash on Butternut Dr. at Quincy St.

34. Holland fire chief, Dick Brandt, is elected first vice president of the Great Lakes Division at the International Association of Fire Chiefs conference held in Boston, Mass.

35. Mr. and Mrs. John Beuven of St. Catherine's, Ontario, Canada, are named to the Holland Board of Supervisors at Windmill Island; they are natives of The Netherlands.

36. Petitions are circulated seeking referendum to allow the sale of liquor in Holland.

37. Board and Water Section of the Michigan Department of Conservation schedules a public hearing on boating controls for Lake Macatawa.

38. Holland National Guard is mobilized for possible riot control duty in Benton Harbor.

39. Zeeland United Fund goal is set at \$19,400.

1. Holland police find body of a man near the Chicago line of the Chesapeake and Ohio railroad 300 feet south of M-40.

2. Mrs. Doris Hunzinger, 35, of Nunica, charged with first degree murder in the death of her daughter, pleads not guilty in Ottawa County Court.

3. Harold Postma, 16, of Wyoming, drowns while attempting to swim across waters of Holland.

4. Primary election throws support to Sen. Guy Vander Jagt.

5. Holland city board of directors, Farnsworth and Rep. Edson Root.

6. National Biscuit Company announces it will close its Holland Rusk Bakery at 170 East Eighth St.

7. Port Sheldon rejects new zoning ordinance.

8. State installation of traffic signal lights at intersections on US-31.

9. Two from the Royal Academy of Sciences in The Netherlands are doing research work on the Dutch language spoken in America.

10. Tulip Time board of directors discuss moving 4 p.m. Saturday parade to earlier time.

11. Construction begins on \$3 million bridge at Holland Hospital.

12. Record-breaking crowd of 117,212 persons attends eighth annual Ottawa County fair.

13. Allegan city officials and Consumers Power Co. officials make sale of Allegan municipal power plant.

14. W. R. Hender of Buffalo, N.Y., is appointed director of development of Zeeland.

15. Gerrit H. Mast, 78, of 218 West Washington Ave., Zeeland, is killed when struck by an oil tanker while crossing US-31 at Eighth St.

16. Zeeland city council approves Spring Lake, dies in car-truck crash on US-31 at James St.

17. City Council rejects a planning commission recommendation to build a new area to allow garden apartments.

18. A 12-member county community mental health board is appointed by chairman Herman Windmuller of the Ottawa County Supervisors.

19. Fire does minor damage at the Farmers Co-Op Elevator Co. in Hudsonville.

20. Zeeland residents with gusts of winds up to 55 miles an hour hit Holland, Ottawa and Allegan County area.

21. Fluoridation begins in Holland.

22. West Ottawa hires 10 teachers.

23. Carl Harrington and Raymond J. Heider are named co-chairmen for United Fund-Red Cross campaign.

24. General Electric and Local 931, International Union of Electrical Workers begin talks to settle local issues prior to expiration of contract.

25. Allegan GOP meets; 300 persons attend.

26. New York resident, Robert Vincent Sherrill, drowns in Pine Creek.

27. "Jack Langstaff, 37, of Muskegon, is named building and zoning administrator.

28. Several scenes of the first Christmas musical, "Worlds Apart" are being filmed in Holland.

29. Robert S. De Bruyn is named president of Zeeland United Fund and succeeds the Zeeland Community Chest.

30. Drive-in mail box on the east side of River Ave. at Holland post office is removed.

31. Zeeland residents set goal set at \$131,250 for Holland area.

32. Michigan Public Service Commission orders Chesapeake and Ohio Railroad Co. to install interlocking crossing protection devices at two crossings in Holland area.

33. Two men, Ernest Shaff, 81, of Spring Lake, and Dawson Metz, 63, of Pleasant Lake, Ind., are killed in a two-car crash on Butternut Dr. at Quincy St.

34. Holland fire chief, Dick Brandt, is elected first vice president of the Great Lakes Division at the International Association of Fire Chiefs conference held in Boston, Mass.

35. Mr. and Mrs. John Beuven of St. Catherine's, Ontario, Canada, are named to the Holland Board of Supervisors at Windmill Island; they are natives of The Netherlands.

36. Petitions are circulated seeking referendum to allow the sale of liquor in Holland.

37. Board and Water Section of the Michigan Department of Conservation schedules a public hearing on boating controls for Lake Macatawa.

38. Holland National Guard is mobilized for possible riot control duty in Benton Harbor.

39. Zeeland United Fund goal is set at \$19,400.

1. Holland police find body of a man near the Chicago line of the Chesapeake and Ohio railroad 300 feet south of M-40.

2. Mrs. Doris Hunzinger, 35, of Nunica, charged with first degree murder in the death of her daughter, pleads not guilty in Ottawa County Court.

3. Harold Postma, 16, of Wyoming, drowns while attempting to swim across waters of Holland.

4. Primary election throws support to Sen. Guy Vander Jagt.

5. Holland city board of directors, Farnsworth and Rep. Edson Root.

6. National Biscuit Company announces it will close its Holland Rusk Bakery at 170 East Eighth St.

7. Port Sheldon rejects new zoning ordinance.

8. State installation of traffic signal lights at intersections on US-31.

9. Two from the Royal Academy of Sciences in The Netherlands are doing research work on the Dutch language spoken in America.

10. Tulip Time board of directors discuss moving 4 p.m. Saturday parade to earlier time.

11. Construction begins on \$3 million bridge at Holland Hospital.

12. Record-breaking crowd of 117,212 persons attends eighth annual Ottawa County fair.

13. Allegan city officials and Consumers Power Co. officials make sale of Allegan municipal power plant.

14. W. R. Hender of Buffalo, N.Y., is appointed director of development of Zeeland.

15. Gerrit H. Mast, 78, of 218 West Washington Ave., Zeeland, is killed when struck by an oil tanker while crossing US-31 at Eighth St.

16. Zeeland city council approves Spring Lake, dies in car-truck crash on US-31 at James St.

17. City Council rejects a planning commission recommendation to build a new area to allow garden apartments.

18. A 12-member county community mental health board is appointed by chairman Herman Windmuller of the Ottawa County Supervisors.

19. Fire does minor damage at the Farmers Co-Op Elevator Co. in Hudsonville.

20. Zeeland residents with gusts of winds up to 55 miles an hour hit Holland, Ottawa and Allegan County area.

21. Fluoridation begins in Holland.

22. West Ottawa hires 10 teachers.

23. Carl Harrington and Raymond J. Heider are named co-chairmen for United Fund-Red Cross campaign.

24. General Electric and Local 931, International Union of Electrical Workers begin talks to settle local issues prior to expiration of contract.

25. Allegan GOP meets; 300 persons attend.

26. New York resident, Robert Vincent Sherrill, drowns in Pine Creek.

27. "Jack Langstaff, 37, of Muskegon, is named building and zoning administrator.

28. Several scenes of the first Christmas musical, "Worlds Apart" are being filmed in Holland.

29. Robert S. De Bruyn is named president of Zeeland United Fund and succeeds the Zeeland Community Chest.

30. Drive-in mail box on the east side of River Ave. at Holland post office is removed.

31. Zeeland residents set goal set at \$131,250 for Holland area.

32. Michigan Public Service Commission orders Chesapeake and Ohio Railroad Co. to install interlocking crossing protection devices at two crossings in Holland area.

33. Two men, Ernest Shaff, 81, of Spring Lake, and Dawson Metz, 63, of Pleasant Lake, Ind., are killed in a two-car crash on Butternut Dr. at Quincy St.

34. Holland fire chief, Dick Brandt, is elected first vice president of the Great Lakes Division at the International Association of Fire Chiefs conference held in Boston, Mass.

35. Mr. and Mrs. John Beuven of St. Catherine's, Ontario, Canada, are named to the Holland Board of Supervisors at Windmill Island; they are natives of The Netherlands.

36. Petitions are circulated seeking referendum to allow the sale of liquor in Holland.

37. Board and Water Section of the Michigan Department of Conservation schedules a public hearing on boating controls for Lake Macatawa.

38. Holland National Guard is mobilized for possible riot control duty in Benton Harbor.

39. Zeeland United Fund goal is set at \$19,400.

1. Holland police find body of a man near the Chicago line of the Chesapeake and Ohio railroad 300 feet south of M-40.

2. Mrs. Doris Hunzinger, 35, of Nunica, charged with first degree murder in the death of her daughter, pleads not guilty in Ottawa County Court.

3. Harold Postma, 16, of Wyoming, drowns while attempting to swim across waters of Holland.

4. Primary election throws support to Sen. Guy Vander Jagt.

5. Holland city board of directors, Farnsworth and Rep. Edson Root.

6. National Biscuit Company announces it will close its Holland Rusk Bakery at 170 East Eighth St.

7. Port Sheldon rejects new zoning ordinance.

8. State installation of traffic signal lights at intersections on US-31.

9. Two from the Royal Academy of Sciences in The Netherlands are doing research work on the Dutch language spoken in America.

10. Tulip Time board of directors discuss moving 4 p.m. Saturday parade to earlier time.

11. Construction begins on \$3 million bridge at Holland Hospital.

12. Record-breaking crowd of 117,212 persons attends eighth annual Ottawa County fair.

13. Allegan city officials and Consumers Power Co. officials make sale of Allegan municipal power plant.

14. W. R. Hender of Buffalo, N.Y., is appointed director of development of Zeeland.

15. Gerrit H. Mast, 78, of 218 West Washington Ave., Zeeland, is killed when struck by an oil tanker while crossing US-31 at Eighth St.

16. Zeeland city council approves Spring Lake, dies in car-truck crash on US-31 at James St.

17. City Council rejects a planning commission recommendation to build a new area to allow garden apartments.

18. A 12-member county community mental health board is appointed by chairman Herman Windmuller of the Ottawa County Supervisors.

19. Fire does minor damage at the Farmers Co-Op Elevator Co. in Hudsonville.

20. Zeeland residents with gusts of winds up to 55 miles an hour hit Holland, Ottawa and Allegan County area.

21. Fluoridation begins in Holland.

22. West Ottawa hires 10 teachers.

23. Carl Harrington and Raymond J. Heider are named co-chairmen for United Fund-Red Cross campaign.

24. General Electric and Local 931, International Union of Electrical Workers begin talks to settle local issues prior to expiration of contract.

25. Allegan GOP meets; 300 persons attend.

26. New York resident, Robert Vincent Sherrill, drowns in Pine Creek.

27. "Jack Langstaff, 37, of Muskegon, is named building and zoning administrator.

28. Several scenes of the first Christmas musical, "Worlds Apart" are being filmed in Holland.

29. Robert S. De Bruyn is named president of Zeeland United Fund and succeeds the Zeeland Community Chest.

30. Drive-in mail box on the east side of River Ave. at Holland post office is removed.

31. Zeeland residents set goal set at \$131,250 for Holland area.

32. Michigan Public Service Commission orders Chesapeake and Ohio Railroad Co. to install interlocking crossing protection devices at two crossings in Holland area.

33. Two men, Ernest Shaff, 81, of Spring Lake, and Dawson Metz, 63, of Pleasant Lake, Ind., are killed in a two-car crash on Butternut Dr. at Quincy St.

34. Holland fire chief, Dick Brandt, is elected first vice president of the Great Lakes Division at the International Association of Fire Chiefs conference held in Boston, Mass.

35. Mr. and Mrs. John Beuven of St. Catherine's, Ontario, Canada, are named to the Holland Board of Supervisors at Windmill Island; they are natives of The Netherlands.

36. Petitions are circulated seeking referendum to allow the sale of liquor in Holland.

37. Board and Water Section of the Michigan Department of Conservation schedules a public hearing on boating controls for Lake Macatawa.

38. Holland National Guard is mobilized for possible riot control duty in Benton Harbor.

39. Zeeland United Fund goal is set at \$19,400.

AUGUST

1. Ottawa County Fair opens to public.

2. Annual Village Square at Hope College nets some \$18,000.

3. William H. Schaap, 16, of 1115 South Lincoln Ave., dies in car-truck crash.

4. Holland's National Guard unit holds special riot control training session.

5. Mrs. Doris Hunzinger, 35, of Nunica, charged with first degree murder in the death of her daughter, pleads not guilty in Ottawa County Court.

6. Harold Postma, 16, of Wyoming, drowns while attempting to swim across waters of Holland.

7. Primary election throws support to Sen. Guy Vander Jagt.

8. Holland city board of directors, Farnsworth and Rep. Edson Root.

9. National Biscuit Company announces it will close its Holland Rusk Bakery at 170 East Eighth St.

10. Port Sheldon rejects new zoning ordinance.

11. State installation of traffic signal lights at intersections on US-31.

12. Two from the Royal Academy of Sciences in The Netherlands are doing research work on the Dutch language spoken in America.

13. Tulip Time board of directors discuss moving 4 p.m. Saturday parade to earlier time.

14. Construction begins on \$3 million bridge at Holland Hospital.

15. Record-breaking crowd of 117,212 persons attends eighth annual Ottawa County fair.

16. Allegan city officials and Consumers Power Co. officials make sale of Allegan municipal power plant.

17. W. R. Hender of Buffalo, N.Y., is appointed director of development of Zeeland.

18. Gerrit H. Mast, 78, of 218 West Washington Ave., Zeeland, is killed when struck by an oil tanker while crossing US-31 at Eighth St.

19. Zeeland city council approves Spring Lake, dies in car-truck crash on US-31 at James St.

20. City Council rejects a planning commission recommendation to build a new area to allow garden apartments.

21. A 12-member county community mental health board is appointed by chairman Herman Windmuller of the Ottawa County Supervisors.

22. Fire does minor damage at the Farmers Co-Op Elevator Co. in Hudsonville.

23. Zeeland residents with gusts of winds up to 55 miles an hour hit Holland, Ottawa and Allegan County area.

24. Fluoridation begins in Holland.

25. West Ottawa hires 10 teachers.

26. Carl Harrington and Raymond J. Heider are named co-chairmen for United Fund-Red Cross campaign.

27. General Electric and Local 931, International Union of Electrical Workers begin talks to settle local issues prior to expiration of contract.

28. Allegan GOP meets; 300 persons attend.

29. New York resident, Robert Vincent Sherrill, drowns in Pine Creek.

30. "Jack Langstaff, 37, of Muskegon, is named building and zoning administrator.

31. Several scenes of the first Christmas musical, "Worlds Apart" are being filmed in Holland.

32. Robert S. De Bruyn is named president of Zeeland United Fund and succeeds the Zeeland Community Chest.

33. Drive-in mail box on the east side of River Ave. at Holland post office is removed.

34. Zeeland residents set goal set at \$131,250 for Holland area.

35. Michigan Public Service Commission orders Chesapeake and Ohio Railroad Co. to install interlocking crossing protection devices at two crossings in Holland area.

36. Two men, Ernest Shaff, 81, of Spring Lake, and Dawson Metz, 63, of Pleasant Lake, Ind., are killed in a two-car crash on Butternut Dr. at Quincy St.

37. Holland fire chief, Dick Brandt, is elected first vice president of the Great Lakes Division at the International Association of Fire Chiefs conference held in Boston, Mass.

38. Mr. and Mrs. John Beuven of St. Catherine's, Ontario, Canada, are named to the Holland Board of Supervisors at Windmill Island; they are natives of The Netherlands.

39. Petitions are circulated seeking referendum to allow the sale of liquor in Holland.

40. Board and Water Section of the Michigan Department of Conservation schedules a public hearing on boating controls for Lake Macatawa.

41. Holland National Guard is mobilized for possible riot control duty in Benton Harbor.

42. Zeeland United Fund goal is set at \$19,400.

SEPTEMBER

1. Holland National Guardsmen set up camp in South Haven, awaiting possible riot duty in Benton Harbor.

2. Enforcement of new building and contractors law poses questions in Zeeland.

3. Strict non-nonsense approach is taken at Saugatuck for Labor Day weekend.

4. Holland's National Guard Company B returns after a 3-day stand-by alert for possible riot duty.

5. Strife at the local General Electric plant looms in spite of ratification of a new three-year contract on the national level.

6. Master Plan calling for \$10 million for development of Hope College is revealed.

7. Many General Electric workers off for hour, honoring a lone picket and Brotherhood of Carpenters and Joiners strike.

8. Fritz Guldswag, 54, Iron Mountain is hired by Ottawa County as director of equalization.

9. Ottawa County supervisors delay passage of a salary increase, a restudy of the salaries for all county employees is made.

10. Theodore Evers and his son, Lyle, owners of the Holland Meat Co., also doing business as the Ottawa Sausage Co., are indicted by Circuit Judge Stuart Hoffus, one man grand juror, in connection with the meat scandal in Western Michigan.

11. Ottawa County supervisors give formal approval to a county War on Poverty program.

12. U.S. Sen. Philip A. Hart speaks in Dimmet Memorial Chapel in conjunction with the Hope College Cultural Affairs Program.

13. Dr. Clark Eichelberger, vice president of the United Nations Association in the United States, speaks in Dimmet Memorial Chapel as part of Hope College's Cultural Affairs Program.

14. Members of Local 931, International Union of Electrical Workers, employed at the Holland General Electric Plant vote to send their dues to GE officials in New York.

15. Edward G. Sals, 27, of Zeeland, are arranged in Holland, and Carlos Keveret, 25, of Michigan, are charged with having marijuana in car they were driving in Holland; Sals also charged with having marijuana in

Chronology of 1966

DECEMBER

(Continued from preceding page.)

chicken coop on the Jerry Brink farm at 3837 50th Ave., destroying a total of 3,800 chickens.

21. Henry H. Boeve, 46, route 5, Holland, and Mrs. Wallace Folkert, 47, route 3, Holland, are killed in a car-truck collision on M-21 at 31st St.

22. Dykhouse-Bowen-Fullerton of Grand Haven appears low bidder for Holland sewer interceptor extension program to extend sanitary sewer service to Holland Heights and the South Shore Dr. areas; bid is \$1,351,029.

23. Appleton, Wis., woman, Mrs. Milly Leukie, writes City Manager Herb Holt requesting 10 more pounds of De Zwaan flour; however, clerk reveals there is none available until mill operations begin in spring.

24. Novel Christmas gift is presented to Fred Van Lente who delivers mail to the board of Public Works; gift is a scarf knitted from string tied around the buns of BPW mail; idea started three years ago.

25. Douglas Mason, 25, of 545 State St., seriously injured in an automobile accident Nov. 30, dies in St. Mary's Hospital, Grand Rapids.

27. Holland man, Capt. Charles

Rank, 32, Air Force pilot, is recommended for the Congressional Medal of Honor for heroism in Vietnam; he is credited with throwing himself on a grenade at a base in Can Tho, South Vietnam Dec. 21.

28. Joseph Sansone, 28, Chicago, convicted of breaking into a safe at 11th Christian Reformed Church, is denied Michigan County Appeals an appeal for admission to bail.

29. Skating program starts in the city.

30. New snowstorm hits area dumping three inches of snow; hazardous driving conditions in effect.

31. Cheryl Marie Hooker, 17, senior at West Ottawa High School, daughter of Mr. and Mrs. Duane Hooker of 163 Elberden Dr., is crowned Holland's first Junior Miss in a pageant sponsored by the Holland Civic Center.

32. Hope College is named one of 10 liberal arts colleges to share in \$7.5 million from the Alfred P. Sloan Foundation, New York; Hope will receive a grant totaling \$375,000.

33. Holland-Suco Color Corp., a subsidiary of Chemtron Corp., purchases 100 acres of land on the Holland Peninsula, near the plant of the Holland Furnace Company.

34. Robert Schuteman, 32, 1325 South State St., Zeeland, is killed in three vehicle collision on M-21 east of 94th Ave.

2. Miss Mary J. Pieper, 79, 26 West 13th St.

3. William J. Koopman, 74, dies in Vicksburg, Mich.

4. Miss Sadie M. Coonsen, 79, 668 Anderson Ave.

5. Wilbert Lenard, 48, 91 West 10th St., dies in Grand Rapids.

6. Mrs. Cornelius Terpstra, 83, former resident, dies in Sunshine Hospital.

7. Elsworth E. Ruddick, 50, 275 West 21st St., dies in University Hospital Ann Arbor.

8. Christi Jo Rabbers, one-day-old daughter of Mr. and Mrs. Kenneth Rabbers, 609 Steketee.

9. Mrs. Kate Hale, 86, Allegan.

10. Mrs. Minnie Dykstra Grasmeyer, 71, 428 Maple Ave.

11. Mrs. Josephine M. Stough, 90, 612 Holland St., Saugatuck.

12. Fred Geerlings, 84, route 5.

13. Corney Kemper, 69, route 2, Hamilton.

14. Harriet Lake, 44, former Holland resident, dies in Kalamazoo Bronson Hospital.

15. Gerlof Eugene Holwerds, 41, route 3, Zeeland.

16. Mary Lynn Helms, four-day-old daughter of Mr. and Mrs. Barton W. Helms of 228 Ferris Ave.

17. James M. Nelson, 79, 298½ Van Raalte Ave.

18. Mrs. Ernest C. J. Leenaars of 232 West 16th St.

19. Egbert Mulder, 76, Olive Center (route 2), Haag.

20. Henry D. Dekker, 76, 37 East Main Ave., Zeeland.

21. Mrs. Edwin De Feyter, 71, 298 V. Raalte Ave.

22. Thomas Vande Pels, 84, 10655 Chicago Dr., Zeeland.

23. Receive word of death of Commander John C. Mape, former Holland resident, who is killed in action over Viet Nam.

24. Benjamin Kuipers, 73, 41 North State St., Zeeland.

25. Mrs. Grace C. Scholten, 83, 786 East Eighth St., Zeeland.

26. Walter P. Klei, 63, 835 Woodbridge Rd.

27. Mrs. Henrietta Beers, 65, 169 Fairbanks Ave.

28. Isaac De Kraker, former Holland businessman of 363 College Ave., dies in Hudsonville.

29. Mrs. Josefa Troost, 67, 14888 Blair St.

30. Henry Bareman, 64, 268 North River Ave.

31. Jacob Daterma, 84, Hamilton.

32. Mrs. William H. Hoek, 88, Zeeland.

33. Mrs. James Veltman, 80, 120 West 10th St.

34. Albert Storm, 85, former resident, dies in Petersburg, Fla.

35. George E. de Kruit, 81, former resident, dies in Illinois.

36. Frank Chervan, 71, 635 Midway.

37. William G. Sargent, 88, Ganges.

38. Mrs. Mindred Zuidema, 85, 82 East 20th St.

39. Richard Charles Smallenburg, 1945 Adams St., Zeeland, dies of accident injuries.

40. Mrs. Charlie (Luzena) Tugwell, 80, of Allegan.

41. Mrs. Hinnie Huyser, 63, of Borculo.

42. Mrs. Jacoba Bokhove, 71, 241 West 19th St.

43. Fred St. Sherwood, 86, 496 West 22nd St.

44. Oliver N. King, 62, route 1, Holland.

45. Edward Van Heften, 80, Grandville, dies in Holland Hospital.

46. Mrs. Henry E. Brower, 83, route 2, Hamilton.

47. Ted W. Hulett, 64, former resident, dies in Lansing.

48. Mrs. John Den Uyl, infant son of Mr. and Mrs. Dale Den Uyl of 382 Mayflower Ave.

49. Joe Bakker, 77, 116 West 28th St.

50. Henry Streur, 64, former Holland resident, dies in Statesville, N.C.

51. Harry Ten Brink, 93, of 23 East 15th St.

52. Henry Ebelink, 62, 617 Myrtle Ave.

53. Irving Miller, 73, route 1, Zeeland.

54. Miss Dena Beltman, 80, Overisel township.

55. Albert C. Pobloske, 77, of 749 Park Ave., Jensen Park.

56. Gerrit Redder, 78, route 1, Dorr.

57. John De Wilde, 79, dies at Holland Hospital.

58. Philip Leung, 11, son of Mr. and Mrs. Kenneth Laue of Coopersville.

59. John W. Gordon, 86, 153 Central Ave.

23. Philip H. Vinckemulder, 85, sel. at Woodhaven.

24. Laurence Arends, 6, son of Mr. and Mrs. Matthew Arends, 18175 50th Ave., Coopersville.

25. Mrs. Alice Sagers, 77, 778 South Washington Ave.

26. William George Spaman, 19, route 3, Allegan.

27. Mrs. Hattie Rietink, 87, route 1, Hamilton.

28. Steven Lee Dannenberg, infant son of Mr. and Mrs. Ronald Dannenberg of route 1, Hamilton.

29. Mrs. Minnie Marille, 85, 147 West 18th St.

30. Lambert Gebben, 78, 183 West 18th St.

31. Miss Gertrude Althuis, 69, 35 East 12th St.

32. Msgr. Arthur J. Le Roux, 566, former pastor of St. Francis de Sales Church, dies in Grand Rapids.

33. Frank Bishop, 80, 11151 Sleepers St., Robinson township.

34. Mrs. Gertrude A. Dokter, 56, former resident, dies in Friesland, Lauderdale, Fla.

35. Mrs. James Weyer, 85, 26 East 12th St.

36. Edwin Bosma, 39, 474 West 21st St.

37. Mrs. Claude Lake, 67, former Holland resident, dies in Grand Rapids.

38. Andrew Berryman, Holland.

39. John Othius, 77, 305 West 20th St.

40. Mrs. Catherine Vander Veen, 63, former Holland resident, dies at Birchwood Manor Nursing Home.

41. George E. Gregory Jr., 12, son of Mr. and Mrs. George E. Gregory Sr. of route 3, Fennville.

JUNE

1. Richard G. Barron, 54, of Fennville, vice president of distribution and customer service at Michigan Fruit Cannery.

2. Charles Mulder, 77, of 1249 Graafschap Rd.

3. Mrs. Margaret Heasley, 85, former Holland resident who moved to Grand Rapids, dies in Holland Hospital.

4. Mrs. Dora Allen Farrell, 80, route 2, Pullman Rd.

5. Mrs. Fannie Sal, 79, 1261 Janice St.

6. Hero Bratt, Sr., 82, 33 East 18th St.

7. Mrs. Jennie Vereke, 72, 117 West Cherry St., Zeeland.

8. Edward W. Bailey, 45, 103 East 21st St.

9. Miss Katherine Cecilia Post, 78, 1100 South Shore Dr.

10. Mrs. Arnold Miller, 78, 2253 First Ave.

11. Mrs. William Pennings, 78, dies in Orange City, Iowa.

12. Edward D. Cook, 71, 313 West Main Ave., Zeeland.

AUGUST

1. William H. Schaap, 16, 1115 South Lincoln Ave.

2. Mrs. Alida Vander Werf Doak, 82, Jackson Heights, N.Y.

3. John Nagelkirke, 67, 307 Waverly Rd.

4. Albert Kiekoover, 71, Drenthe.

5. Mrs. Flossie M. Eiting, 69, route 1.

6. Mrs. Effie Gunn, 84, 1353 West Lakewood Blvd.

7. Joe Castaneda, 76, 321 West 15th St.

8. Harlow I. Burrows, 82, 171 Timberwood Lane.

9. Mrs. Cora Van Dyke, 70, 176 West 27th St.

10. Clara Lawrence, 47, former resident, dies in Grand Rapids.

11. Basil C. Shaeffer, 55, former Holland resident, dies in Muskegon.

12. Mrs. Jennie Koters, 80, dies in Grand Rapids.

13. Mrs. Fred Enank, 78, route 2, Hudsonville.

14. Dr. Leroy Bloomfield, 75, 188 West 12th St.

15. Ernest De Haan, 65, 11160 East 16th St.

16. Mrs. Herman Prins, 72, 43 East 20th St.

17. William F. Mills, 56, 2609 Lake Shore Dr.

18. Elmer E. Thompson, 85, route 3, Fennville.

19. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

20. Agnes Larsen, 68, route 1, Fennville.

21. Louis Volink, 80, route 1, Zeeland.

22. Benjamin Almer, 84, 838 East 16th St.

23. Mrs. Fred Enank, 78, route 2, Hudsonville.

24. Dr. Leroy Bloomfield, 75, 188 West 12th St.

25. Ernest De Haan, 65, 11160 East 16th St.

26. Mrs. Herman Prins, 72, 43 East 20th St.

27. William F. Mills, 56, 2609 Lake Shore Dr.

28. Elmer E. Thompson, 85, route 3, Fennville.

29. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

30. Agnes Larsen, 68, route 1, Fennville.

31. Louis Volink, 80, route 1, Zeeland.

32. Benjamin Almer, 84, 838 East 16th St.

33. Mrs. Fred Enank, 78, route 2, Hudsonville.

34. Dr. Leroy Bloomfield, 75, 188 West 12th St.

35. Ernest De Haan, 65, 11160 East 16th St.

36. Mrs. Herman Prins, 72, 43 East 20th St.

37. William F. Mills, 56, 2609 Lake Shore Dr.

38. Elmer E. Thompson, 85, route 3, Fennville.

39. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

40. Agnes Larsen, 68, route 1, Fennville.

41. Louis Volink, 80, route 1, Zeeland.

42. Benjamin Almer, 84, 838 East 16th St.

43. Mrs. Fred Enank, 78, route 2, Hudsonville.

44. Dr. Leroy Bloomfield, 75, 188 West 12th St.

45. Ernest De Haan, 65, 11160 East 16th St.

46. Mrs. Herman Prins, 72, 43 East 20th St.

47. William F. Mills, 56, 2609 Lake Shore Dr.

48. Elmer E. Thompson, 85, route 3, Fennville.

49. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

50. Agnes Larsen, 68, route 1, Fennville.

51. Louis Volink, 80, route 1, Zeeland.

52. Benjamin Almer, 84, 838 East 16th St.

53. Mrs. Fred Enank, 78, route 2, Hudsonville.

54. Dr. Leroy Bloomfield, 75, 188 West 12th St.

55. Ernest De Haan, 65, 11160 East 16th St.

56. Mrs. Herman Prins, 72, 43 East 20th St.

57. William F. Mills, 56, 2609 Lake Shore Dr.

58. Elmer E. Thompson, 85, route 3, Fennville.

59. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

60. Agnes Larsen, 68, route 1, Fennville.

61. Louis Volink, 80, route 1, Zeeland.

62. Benjamin Almer, 84, 838 East 16th St.

63. Mrs. Fred Enank, 78, route 2, Hudsonville.

64. Dr. Leroy Bloomfield, 75, 188 West 12th St.

65. Ernest De Haan, 65, 11160 East 16th St.

66. Mrs. Herman Prins, 72, 43 East 20th St.

67. William F. Mills, 56, 2609 Lake Shore Dr.

68. Elmer E. Thompson, 85, route 3, Fennville.

69. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

70. Agnes Larsen, 68, route 1, Fennville.

71. Louis Volink, 80, route 1, Zeeland.

72. Benjamin Almer, 84, 838 East 16th St.

73. Mrs. Fred Enank, 78, route 2, Hudsonville.

74. Dr. Leroy Bloomfield, 75, 188 West 12th St.

75. Ernest De Haan, 65, 11160 East 16th St.

76. Mrs. Herman Prins, 72, 43 East 20th St.

77. William F. Mills, 56, 2609 Lake Shore Dr.

78. Elmer E. Thompson, 85, route 3, Fennville.

79. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

80. Agnes Larsen, 68, route 1, Fennville.

81. Louis Volink, 80, route 1, Zeeland.

82. Benjamin Almer, 84, 838 East 16th St.

83. Mrs. Fred Enank, 78, route 2, Hudsonville.

84. Dr. Leroy Bloomfield, 75, 188 West 12th St.

85. Ernest De Haan, 65, 11160 East 16th St.

86. Mrs. Herman Prins, 72, 43 East 20th St.

87. William F. Mills, 56, 2609 Lake Shore Dr.

88. Elmer E. Thompson, 85, route 3, Fennville.

89. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

90. Agnes Larsen, 68, route 1, Fennville.

91. Louis Volink, 80, route 1, Zeeland.

92. Benjamin Almer, 84, 838 East 16th St.

93. Mrs. Fred Enank, 78, route 2, Hudsonville.

94. Dr. Leroy Bloomfield, 75, 188 West 12th St.

95. Ernest De Haan, 65, 11160 East 16th St.

96. Mrs. Herman Prins, 72, 43 East 20th St.

97. William F. Mills, 56, 2609 Lake Shore Dr.

98. Elmer E. Thompson, 85, route 3, Fennville.

99. Christian Vanden Heuvel, 74, 52 Washington Ave., Zeeland.

100. Agnes Larsen, 68, route 1, Fennville.

OCTOBER

1. Clarence Meppelink, 67, 251 West 18th St.

2. William J. Mokma, 47, 967 South Shore Dr.

3. Mrs. John (La Neve) Slag, 85, 126 East 24th St.

4. Raymond T. Schipper, 66, 830 Howard Ave.

5. Sidney E. Gunn, 80, 1353 Lakewood Blvd.

6. J. Gebben, 85, 162 East 34th St.

7. Dan Slotman, 76, Overisel.

8. Mrs. Nicholas (Gertrude) Piersma, 83, 122 West 26th St.

9. John S. Bosch, 55, 47 East 20th St.

10. Frank Bouman, 79, 42 West 28th St.

11. Janet Helene Van Koevoering, 68, daughter of Mr. and Mrs. Paul W. Van Koevoering of Forest Grove.

12. Fred Van Der Meer, 63, route 2, Fennville.

13. Casey Lee De Koster, infant son of Mr. and Mrs. Cornelius De Koster of 265 West 12th St.

14. Theresa (Aman) Holcomb, 38, former Holland resident, dies in Goshawk, N.Y.

15. Paul J. Dogger, 86, 625 Graafschap Rd.

16. Edward Winston Cooper, 22, Douglas.

17. Horrida F. Skinner, 22, route 2, Fennville.

18. George Kelch, 6, son of Mr. and Mrs. Jasper Kelch, 217 170th Ave.

19. Mrs. Salinda Knoll, 78, 17 East Eighth St.

20. Martin C. Loew, 88, route 1, Dorr.

21. Mrs. Henrietta De Vree, 88, Zeeland.

22. John H. Overweg, 79, Zeeland.

23. Louis Nelson Peck, 18, Coopersville.

24. Robert Peilon, 89, 4872 52nd Ave.

25. Mrs. Victor Allen, 50, Hudsonville.

26. Mary B. Van Der Kolk, 88, route 1, Hamilton.

27. Mrs. Ellen Van Rhee, 87, Jamestown.

28. Anton Ten Harmel, 89, dies in Holland.

29. Mrs. Gerald J. Vander Hulst, 37, 620 Riley.

30. Mitchell J. Schregardus, 70, former Holland resident, dies in Grand Rapids.

31. James V. De Geatano, 51, Saugatuck.

32. John Van Dam, 92, route 2, Zeeland.

33. Mrs. Nellie Nyenhuis, 80, route 2, Hudsonville.

34. John J. Cherven, 67, former Holland resident, dies in Chicago.

35. Raymond J. De Jonge, infant son of Mr. and Mrs. Raymond De Jonge of route 1, Zeeland.

36. John Elhart, 86, 133 Garfield Ave., Zeeland.

37. Mrs. Mary Ten Brink, 82, Hamilton.

38. James McCarthy, 62, Diamond Lake.

39. Mrs. Maikel Zoerhoff, 55, 611 Washington Blvd.

40. Bert J. Huizenda, 78, 267 West 13th St.

41. Mrs. William Selles, 79, 5 East 24th St.

42. Mrs. Arlene Kangas, 40, 376 West 17th St.

43. Ryk Dykema, 80, 810 138th Ave.

44. Peter De Jonge, 45, 338 West 28th St.

45. Miss Maggie Van Leeuwen, 87, dies in Birchwood Manor Nursing Home.

46. Teunis L. Dykstra, 88, dies in Belvedere Home, Saugatuck.

47. Mrs. Menno Klouw, 86, 871 Crescent Dr.

48. Louis L. Mannes, 55, 27 Lidy St.

49. Henry L. Van Der Kolk, 77, Forest Grove.

50. Mrs. Grace Hamburg, 65, 35 East 24th St.

51. Loretta Ann Wheeler, infant daughter of Mr. and Mrs. Larry Wheeler, 555 Wedgewood Dr.

52. James Schut, 80, 51 East 13th St.

53. Mrs. Martha Bui, 58, 241 South Park St., Zeeland.

54. Ike Boersma, 78, 166 East Seventh St.

55. Mrs. Martha Bui, 58, Zeeland.

23rd St.

8. Harry R. Rink, 40, route 1, Pullman.

9. Mrs. Gertrude Kromeyer, 85, dies in Birchwood Manor.

10. Dale Albert Uldrick, 42, 180 East 27th St.

11. Mrs. Delia Poskey, 87, Port Sheldon.

12. Donald L. Kammeraad, 3 months, son of Mr. and Mrs. Larry Kammeraad of 323 Woodward Ave., Zeeland.

13. Perbert Bloemers, 50, 7565 152nd Ave.

14. Mrs. Lena Dekker, 102, dies in Belvedere Rest Home.

15. Peter T. Cheff, 70, 188 South Division.

16. Isaac Haak, 62, 221 North Colonial St., Zeeland.

17. Philip Goddyke, 81, dies in Holland Hospital.

18. Leonard Ver Hage, 64, 19 North Centennial St., Zeeland.

19. Henry P. Bouman, 80, route 1, Fennville.

20. Wilbur P. Vander Kolk, 73, route 3, Allegan.

21. Steve Variell, 84, route 1, Pullman.

22. Fred Dodge, 22, Allegan.

23. Martin P. Wyngarden, 73, route 3, Zeeland.

24. Peter Jacobus, 55, 8 North 16th St.

25. George Alderink, 62, 1103 South Washington.

26. Peter Wiersma, 87, dies in Woodhaven Nursing Home.

27. Junior Henry Terpstra, 37, 2043 Lakewood Dr.

28. Andrew Weurding, 72, route 1, Byron Center.

29. Cornelius Lubbers, 83, Hudsonville.

30. Mrs. Grace Sienk, 64, 670 West 48th St.

31. Mrs. Ora Thomsen, 75, Fennville.

32. George J. Kalman, 75, route 3, Hudsonville.

33. Mrs. Frances De Pree, 88, 183 West 15th St.

34. Mrs. Mabel Haney, 78, Fennville.

35. Robert Barnevel, 73, 235 East 13th St.

36. Henry G. Swank, 23, of Holland, dies in Crestview, Fla.

37. Justin Boerman, 55, route 1, Hamilton.

38. James M. Ghyles, 81, former pastor of Ninth Street Christian Reformed Church, dies in Grand Rapids.

39. Mrs. Beatrice H. Seidelman, 83, 206 Paw Paw Dr.

40. Miss Anne M. Whelan, 68, dies in Chicago, Ill.

41. Mrs. Alice Ann, 61, 219 West 19th St.

42. Henry Hulst, 86, dies in Holland Hospital.

43. John Fairbanks, 82, route 5, Holland.

44. Mrs. Gertrude H. Rooks, 83, 2302 West Lakewood Blvd.

45. Gerhardus Ten Voorde, 69, 289 Fourth Ave.

46. Harold J. Kops, 60, 4890 14th St.

47. Albert S. Hiemstra, 88, former Zeeland resident, dies in Kalamazoo.

48. Henry Haverdink, 73, route 2, Hamilton.

Lincoln Ave.

6. Mrs. Joe Risselada, 85, former Holland resident, dies in Jackson, Miss.

7. Mrs. Rena E. Cheelan, 56, 645 West 23rd St.

8. Mrs. Albert Prins, 74, 116 East 20th St.

9. Mrs. Frances Bransberger, 77, route 1, Holland.

10. Mrs. Gertrude Brower, 68, Forest Grove.

11. Dick Riemersma, 67, 415 Howard Ave.

12. Jerome H. Sienk, 45, route 1, Holland.

13. Mrs. Anna Mae Roth, former Holland resident, dies in Grand Rapids.

14. Mrs. Ruby Stricklin, 53, 125 East Ninth St.

15. Mrs. John Vennendals, 65, former Holland resident, dies in Grand Rapids.

16. Mrs. Maria Gonzales, 75, 10263 West Main Ave., Zeeland.

17. Charles E. Brown, 62, 16 South Aniline Ave.

18. John Van Wieren Sr., 88, route 1, Holland.

19. Bert Eding, 79, 318 North Colonial St., Zeeland.

20. Mrs. Jennie Osborne, 76, route 3, Fennville.

21. Jesus Rios, 40, Pullman.

22. Mrs. Herman Van Faasen, 82, 83 West 22nd St.

23. Gerrit H. Ter Beek, 77, 305 East Lakewood Blvd.

24. Herman Emerick, 17, 397 East Lakewood Blvd.

25. Philip A. Person, 18, Allegan.

26. Mrs. Jennie Emelander, 70, Hudsonville.

27. Cornelius Van Dyke, 78, 114 East Cherry St., Zeeland.

28. John Vermeulen, 669 Washington Ave.

29. Peter Dykstra, 77, 109 East 34th St.

30. Ervin Pommerening, 63, 403 136th Ave.

31. Cindi Louise Rietgick, 4, daughter of Mrs. and Mrs. Rietgick of 137th Ave., Hamilton.

32. Mrs. Hannah Dorgelo, 69, 7 West 15th St., dies in Ann Arbor.

33. Miss Rena Vander Zwag, 41, Grand Rapids, dies in Holland Hospital.

34. James Vander Kool, 58, route 2, West Olive.

35. Mrs. Ella A. Vande Water, 54, 318 East 13th St.

36. John Rooker, 82, Jamestown.

37. Henry De Koster, 67, 265 Paw Paw Dr.

38. Jason A. Deur, 55, 10748 Paw Paw Dr.

39. Gerrit Gates, 21, route 1, Hamilton.

40. William Vander Heide, 68, former Holland resident, dies in Albuquerque, N.M.

41. Mrs. Fannie Branderhorst, 73, route 1, Hamilton.

42. Mrs. Maria H. Kooker, 76, Overisel.

43. Mark Wiersma, 14, 111 Cambridge Ave.

44. Miss Minnie Morsink, 64, route 1, Zeeland.

45. Mrs. Jane Zuverink, 70, route 2, Zeeland.

46. John Peuscher, 78, route 2, Zeeland.

47. Mrs. Lizzie R. Waikey, 78, route 1, Fennville.

48. Mrs. Katherine Van Dyke, 73, former Holland resident, dies in Flint.

49. Herman Beckford, 46, 167 East 32nd St.

50. Mrs. Eleanor Hoffman, 47, 807 Central Ave., dies in auto accident in Bucyrus, Ohio.

51. Wallace G. Jarasogky, 82, route 1, Fennville.

52. Mrs. Dora De Pree, 81, 1194 Beech Dr.

53. Peter C. Dalman, 85, 428 West 20th St.

Diamond Springs

Roger Gates, son of Mr. and Mrs. John Gates Sr., left Sunday by train from Grand Rapids, after spending his leave from the Navy, home here visiting friends, relatives and his family to return to his base at Little Creek, Va.

Mrs. Elizabeth Parker of Grand Rapids was dinner guest on Monday at the home of her brother and sister-in-law, the Rev. and Mrs. Louis W. Ames, and family.

Miss Karen Haywood of Bradley spent the holiday weekend visiting her cousins, Shirley and Judy Gates.

Mrs. Eleanor Gates and son, Roger, last week on Wednesday enjoyed dinner in Wayland with her sister, Mrs. Marion Tolhurst and then visited father and grandfather, John Meredith.

Mr. and Mrs. Alan M. Gates and daughter, Rhonda, of Alendale enjoyed supper on Christmas Eve with parents and grandparents, Mr. and Mrs. Albert Gates.

Mr. and Mrs. Leon Haywood and family of Shelbyville, Mr. and Mrs. Glenn Dannenberg Mr. and Mrs. Steward Van Dyke and son, Timmy, of Hamilton, Mr. and Mrs. Albert Gates, son and daughter-in-law, Mr. and Mrs. Alan Gates and baby, Rhonda, of Alendale, Mr. and Mrs. John Gates Sr., Roger Gates, Ricky, Shirley and Judy Gates on last Saturday evening gathered and enjoyed a Christmas party at the home of Mr. and Mrs. Johnny Gates Jr. and son, Johnny. Games were played, lunch was served and gifts were exchanged.

Miss Elizabeth Ames is spending her Christmas holidays from Marion College, Marion, Ind. with her parents, the Rev. and Mrs. Louis W. Ames and family.

The morning worship hour last Sunday morning at the Diamond Springs Wesleyan Methodist church began with the organ prelude by Mrs. Delia De Young. The congregation sang carols. Rev. Ames' message was entitled, "The Savior Is Born." Special music was "Joy To The World" presented by Misses Julie Krause and Yvonne Sims.

Sunday evening the annual Christmas program was presented. During the pageant the carolers sang, "O Little Town of Bethlehem," "It Came Upon the Midnight Clear," "O Come All Ye Faithful" and "Joy To The World." Carolers throughout the program were Herbert and Marie Lampen, Lyle Wakeman, Alvin Coffey, Ada Krause, Dianne Wakeman and Elizabeth Ames accompanied at the organ by Mrs. John De Young and at the piano by Miss Joanne Krause.

Mrs. John C. Wiker of Grand Rapids, former Diamond Springs resident, announces the engagement of her daughter, Miss Sandra Jean Williams of Rochester, Minn. to Michael F. Briese, son of Mrs. Charles Briese, of the late Mr. Briese of Los Angeles, Cal. Sandra is a registered nurse at the Rochester Methodist Hospital in Rochester, Minn. The wedding will take place at St. John's Church in Rochester, Minn. on Jan. 7, 1967.

Two Drivers Hurt As 2 Autos Crash

Two drivers were released from Holland Hospital after treatment for injuries received when their cars collided at the US-31 bypass and 16th St. at 4:56 p.m. Friday.

Viola R. Nivison, 37, of 640 East 11th St. received bruises of the forehead and cheek, and Jerome C. Lubbers, 29, of route 2, Hamilton received lacerations of the forehead and chest pains.

Holland police cited Viola Nivison for failing to yield the right of way.

Edward Dykhuis, 74, Dies in Hobart, Ind.

HOBART, IND. — A former Holland resident, Edward Dykhuis, 74, of Hobart, Ind., died Friday afternoon at his home following a lingering illness.

He is survived by his wife, Rose; one sister, Mrs. Christine Brummel of Holland; one brother, John Dykhuis of Holland; one sister-in-law, Mrs. Clarence Dykhuis of Holland.

Marriage Licenses

Ottawa County

Robert Lee House, 20, and Betty L. Webb, 18, Grand Haven; Donald Gene Vrugink, 22, Hudsonville; and Janet Faye Kloosterman, 22, Holland; Kevin Douglas Van Dine, 19, and Linda Lee Smith, 18, Holland.

Necrology of 1966

JANUARY

1. Mrs. Renie Van Loo, 91, former Zeeland resident, dies in Grand Rapids.

2. Mrs. Jacob Kroll, 73, 91 East 24th St.

3. Cornie Groenheide, 67, route 1, Hamilton.

4. Mrs. Gerrit Brinks, 48, route 2, Hamilton.

5. Miss Gertrude W. Slaghius, 77, Resthaven.

6. Mrs. Abbie Hunderman, 83, formerly of 156 Central Ave., dies in Zeeland.

7. Carl Top, 75, route 2, Zeeland.

8. William J. Kenyon, 18, 1537 South Washington St.

9. John Gruppen, 67, 369 Maple Ave.

10. Jacob Barendse, 73, 98 West 18th St., dies in Ft. Lauderdale, Fla.

11. Mrs. Mildred Cousineau, 58, 74 Columbia Ave.

12. Morris Ryzenga, 62, former Holland resident, dies in Brookfield, Ill.

13. Mrs. Maggie Bouwman, 79, 12 East Sixth St.

14. Mrs. Sena Wentzel, 83

Hope College Reveals 10-Year Master Plan

CENTENNIAL DECADE — This architect's sketch of an International Center for Hope College is only one building in the \$10 million development plan for the local institution in the next 10 years. The 10-year plan was unveiled at a

Centennial Recognition Dinner Oct. 15 by Hugh De Pree of Zeeland, newly elected president of the Board of Trustees. The international education center would be located directly east of Van Raalte Hall.

CULTURAL-SOCIAL CENTER — Here is the plan for the new cultural-social center on Hope campus which is part of the 10-year development program unveiled during centennial ceremonies in October. Also in the program are a new science building, men's physical education building, new wo-

men's dormitory, new wings for the library and additions to Gilmore Hall and Nykerk Hall of Music. Van Raalte Hall would be renovated, Carnegie-Schouten gym altered and Van Vleck Hall would be made into a museum.

RAINY TULIP TIME — Klompen dancers remained loyal and went through their intricate steps when it rained three out of four days of Tulip Time in May. This person (or are there two?) stayed to the end of the performance, provid-

ing a limited cheering section for heroic effort. Spring arrived late this year and tulips set new records on length of stems. It was not unusual to be hip deep in tulips.

VICIOUS STORM — A howling storm hit Holland Nov. 3 dumping six inches of snow, closing schools and playing havoc with some construction jobs. A 200-foot long cement

block wall of the new American Aerosol plant at 40th St. and Waverly Rd. collapsed after supporting cables snapped in winds up to 50 miles an hour.

BEER WAREHOUSE BURNS — Modern Beverage Co. office and warehouse on 112th Ave. off M-21 was hit by fire in January destroying \$65,000 worth of beer and wine. The

blaze was believed to have started from an exploding oil burner. Forty firemen of the Holland township department battled the flames about three hours.

HOME FURNACE FIRE — Here are the ruins of a tire which swept a one-floor masonry building at Seventh St. and Fairbanks Ave. housing all air conditioning manufacturing operations for Home Furnace Co. Jan. 14. The building is

owned by the Holland Transplanter Co. Engineering offices and laboratories were not damaged. Damage to the building was estimated at \$50,000 and to equipment \$150,000.

MRS. MICHIGAN — Mrs. Gary W. (Nickie) Vreeman of Holland who was crowned Mrs. Michigan at Trenton, Mich., in April, is shown here with nine of her 10 children, checking on Dutch costumes and band uniforms for Tulip

Time before she and her husband take off for the Mrs. America Pageant in San Diego, Calif. Left to right are Joan, 4, Joel, 5, Steve, 9, Tom, 12, Jane, 14, Mary, 11, and Jerry, 15. On floor are Betty, 16, and Fred, 7.

Busy Holidays Are Lots of Fun in Holland

ENCHANTED FOREST — Holland High art students outdid themselves this year in transforming the gallery of the Hazel Forney Herrick Art Center into an "Enchanted Forest," a delightful woodland inhabited by huge bunnies,

playful bears, bushy tailed squirrels, kangaroos and appealing mice. There were candy shops, a post office, depot, hospital, barber shop, bakery, toy shop and picnic grounds.

THANKSGIVING DAY — The Holland High School band, wearing wooden shoes and new uniforms with Dutch accents, happily marched in the big Hudson Thanksgiving Day parade in Detroit on Thanksgiving Day. The Detroit

store provided a Dutch float with a huge windmill and professional skaters. A group of some 60 local residents followed in Dutch costumes. The band spent the preceding day at Greenfield Village.

UMMMM, TURKEY! — Three children of Mr. and Mrs. Terry Hofmeyer are all eyes as Mrs. Hofmeyer prepares the turkey for a family dinner for Thanksgiving Day, a

scene duplicated in millions of American kitchens. The children, left to right, are Jane, Mark and Mary.

THANKSGIVING — GOODING STYLE — Thanksgiving at the Robert Gooding home in Douglas this year was particularly happy since the family circle was widened to include Im Sun Hwa, a 10-year-old Korean orphan renamed Sonna Gooding. Sonna is shown here with her new father, Robert Gooding, fruit grower and school bus driver. The Goodings also have an 11-year-old daughter Sarah.

DOWNTOWN DECKED OUT — Flickering garland lights provided some of the nicest decorations Holland merchants have displayed for Christmas decorations. Kissing rings measuring five feet tall and 40

inches across lined Eighth St. from College to the Sentinel office and River Ave. from Seventh St. to City Hall. Additional new decorations in midblock gave an added festive touch.

CHRISTMAS BALL — Representatives of several Christmas parties in Holland in December are these Horizon Club girls modeling their formals for a Christmas ball in

Civic Center. In foreground is Eileen Cavanaugh. Behind her, left to right, are Jan Verecke, Judy Martin and Joyce Tanckinck.

CHRISTMAS RUSH — Holland' post office was about the busiest place in Holland during the month of December. A great aid was this culling and facing machine which helped sort mail into bundles for cancellation. At rear, left to right, are Eugene Dams, Paul Dalman and Kent Hopkins.

HALLOWEEN PUMPKINS — Renee Kortman, 3, (left) and her sister, Lafon, 5, daughters of Mr. and Mrs. Harris Kortman, pose with two huge Halloween pumpkins

grown by their grandfather, Henry De Ridder. The larger pumpkin at right weighs 108 pounds and the other 95 pounds.

Construction Has Busy Year in Holland in 1966

BEECH-NUT GROUNDBREAKING—It was on June 7 that ground was broken for the new \$11,000,000 Beech-Nut confections plant on a 100-acre site on Holland's new south side industrial park. In foreground at Sherwood A. Morse Jr., (left) vice-presi-

dent-production of Beech-Nut Life Savers, Inc., and John Van Dyke Jr., president of the Holland Economic Development Corp. Ross Giles of the Chamber of Commerce is at right rear.

HOSPITAL ADDITION — Mayor Nelson Bosman (left) and John H. Van Dyke, president of the Hospital Board, participate in ground breaking in July for the new \$3.3 million hospital addition which will double the facilities of the present hospital. Construction is expected to be completed in two years.

HOSPITAL PROGRESS — The cement slab for the first floor of the new hospital addition was poured in December with the aid of huge buckets on two large cranes. From this slab, the hospital will rise another three stories. The heating plant is seen at rear.

PROGRESS AT BEECH-NUT — Two large sugar tanks were installed at the new Beech-Nut plant in Holland in September. In all, there are four tanks, each 28 feet long and 12 feet in diameter with capacity

of about 50 tons. By a pneumatic process, sugar will be loaded from railroad hopper cars and blown into the tanks for use in the manufacture of confections.

COMING DOWN — A 50-year-old landmark, the 120-foot smoke stack at Parke, Davis plant on Howard Ave. was taken down late in November. The stack was demolished because it was no longer safe and the company had no use for it.

LEAR PLANT — Ground was broken in Zeeland in July for the 13,000 square foot building which will house the new Fabrication Technology division of Lear-Siegler Instrument Division in Grand Rapids. Left to right are Lloyd Lindland, sales manager; Alan Hutton, operations manager; Zeeland Mayor Frank Hoogland and R.A. Gollhardt, general manager of Lear-Siegler Instrument Division

CHRISTIAN HIGH SCHOOL — The cornerstone to the new Christian High School at 40th St. and Ottawa Ave. was laid in August with Theodore Haeksema (right), president of the Holland Christian School

board putting the stone in place. Supt. Mark Vander Ark is at top left. The address was given by the Rev. J.T. Hoogstra, former pastor of Prospect Park Church.

RED CROSS GIFTS — West Ottawa students were representative of effort in many local schools during December in providing stockings for children in the State Home and Training School at Fort Custer. Left to right are Principal Edward J. Roberts, Mary Lois Larr, Linda Van Kampen, Moira Donnelly and Carol Hansen.

HOLIDAY INN — Work was progressing in November at the new Holiday Inn at 32nd St. and the US-31 bypass in Holland. About 60 per cent of the work was complete at the time. This view shows the 80-unit motel as seen through the large plate glass windows of the Inn's dining room. The light areas at left center is the deck of the motel's 25 by 50-foot swimming pool.

Tulip Time and Windmill Island Still Top News

RAINY TULIP TIME — It rained on three of the four days during Tulip Time in 1966, but the street scrubbing ceremony went merrily on despite dark, rainy skies. Hundreds of costumed burghers thronged the main thoroughfare, preparing the streets for the four day festival. The children's parade was postponed from Thursday to Friday. It also rained on Friday, but the parade was staged nonetheless.

WINDMILL DE ZWAAN — Summer or winter, Windmill De Zwaan soars majestically and attracts as much attention around Christmas as it does in May. For the first time this year, the 80-foot sails were lighted for the Christmas season. It could be seen best from River Ave. near the Black River bridge.

WINDMILL IN SUMMER — Spring came late this year, but when it arrived the tulips soared to new heights and formed a beautiful setting for Holland's 200-year-old windmill now in its second year on Windmill Island, on the banks of Black River.

GOVERNOR SCRUBS — Gov. George Romney always dons a Dutch costume and leads local burghers in the scrubbing ceremony which officially opens Tulip Time in Holland each year.

100,000TH VISITORS — Mr. and Mrs. John Bezuyen of St. Catherine's, Ontario, natives of the Netherlands were the 100,000th and 100,001st visitors to Windmill Island late in August. In toll booth at left is Al McGeehan, and at right is Jaap de Blecourt, Windmill Island manager and head gardener.

WINDMILL ISLAND SWAN — A swan for Windmill De Zwaan swims on the small pond and on the canals of Windmill Island, joining a growing menagerie of peacocks, pheasants, sheep, goats and a flock of white ducks. De Zwaan means "The Swan" and a picture of the swan was on the old mill when it was dismantled at Vinkel.

FIRST BOND FRAMED — City Auditor John W. Fonger (left) and Jaap de Blecourt of Windmill Island view a framed bond of \$1,000, one of 10 similar bonds paid off this year by revenues of the island. This picture was taken in the posthouse and Windmill De Zwaan can be seen through the window.

RAINY TULIP TIME — Persistent rain on three of the four days of Tulip Time brought out a variety of raincoats this year, and this chap remains partly dry at the children's parade.

TULIP TIME FLOAT — The Zeeland community float promoting downtown shopping was representative of many beautiful floats that graced Tulip Time parades in May. Rain marred the folk parade and the children's parade, but Saturday was sunny and the parade of bands went off on schedule before record crowds.

Municipal Court Cases Processed

Several persons appeared in Holland Municipal Court in recent days for arraignment on a variety of charges.

Robert Van Bragt, 26, of 131 Manley Ave., was sentenced to serve two days on a charge of driving while his license was suspended by the state. A 15-day sentence was suspended on condition no driving without a license.

Robert Leonard Van Regenmorter, 21, of 2081 West 32nd St., paid \$89.10 on a charge of driving under the influence of intoxicants.

Merrill Lawrence Hall, 26, route 1, paid \$89.10 on a charge of driving under the influence of intoxicants.

Duane J. Robbin, 18, of 882 South Washington Ave., and Donald Reinhard, 18, Sauger-ties, N. Y., each paid \$31.60 on charges of minor in possession of intoxicants. In each case, 15-day sentences were suspended providing no liquor law violations in three years.

Roger L. Maxam, 24, Kalamazoo, paid \$31.60 on a disorderly-intoxicated charge.

David Brown, 20, of 230 Glen-dale, waived examination Wednesday on charges of unlawfully driving away an automobile, and was bound over to Allegan Circuit Court to appear Jan. 10. The alleged offense took place Dec. 25 in Allegan county.

Others appearing were Orpha Siebenaler, Montpelier, Ohio, improper turn, \$10; Mattias J. Duven, of 341 East Lincoln, Zeeland, right of way, \$10 suspended, traffic school; Doger L. Maynard, of 400 North Calvin St., excessive noise, \$12; Daniel Klompel, of 1724 Washington Ave., reckless driving, \$54.10 with 15-day sentence suspended provided no driving for 30 days.

Harley Brower, Grand Rapids, speeding, \$12; Richard Miller, of 948 Columbia Ave., speeding, \$17; Burton Harold Lubbers, Hamilton, expired operator's license, \$9; Lidia Gonzales, of 276 West 17th St., improper backing, \$10; Robert Kaniff, of 125 East 34th St., stop sign, \$7; John K. Renwick, of 17 West 10th St., stop sign, \$12.

Douglas A. Laarman, of 943 College Ave., right of way, \$10; Karen Oosterbaan, of 37 East 19th St., careless driving, \$12; Rosemary Sieracki, of 870 East Eighth St., right of way, \$10; Gregory G. Nash, of 580 West 21st St., speeding, \$22; Dennis Catlin, of 338 Lakeshore Dr., assured clear distance, \$10.

Donald R. Coger, Fennville, stop sign, \$13, and speeding, \$17; Duane Robbins, of 882 South Washington Ave. no operator's license on person, \$16.10; Herman Kinn, Tiffin, Ohio, assured clear distance, \$10; Peggy Riggs, Ludington, assured clear distance, \$10; John Hoffman, of 2950 132nd Ave., defective equipment, \$12 with five days suspended provided no further violations of this ordinance.

Linda Jackson, of 236 West 23rd St., red light, \$12 suspended provided attend traffic school; James Pippel, of 195 East 29th St., right of way, \$10, attend traffic school; Keith S. Wiggers, of 38 West 31st St.,

Steffens Won't Seek Reelection

Henry Steffens, second ward councilman, announced Wednesday that he is not seeking reelection this year.

A city primary is scheduled Feb. 20 and candidates have until Feb. 4 to file petitions.

A mayor, a councilman at large and councilmen in the second, fourth and sixth wards will be elected.

So far, Alden Stoner who said he would run for mayor, is the only announced candidate.

HAS LEAVE — Stuart Lane Harrington, BUL3, USN, son of Mr. and Mrs. Wayne Harrington, 100 East 35th St., spent the New Year holidays with his parents and family. Petty Officer Harrington is a graduate of Holland High School and attended Northwestern in Orange City, Iowa, before enlisting in the U.S. Navy's Seabees in May. He is stationed at Gulfport, Miss., awaiting assignment to Seabee Battalion 130, scheduled to be commissioned in the spring.

AMPHITHEATRE IN WINTER — Hope College Student Director Michael Vogas of New York poses Pam Eaton, Hope senior of Grand Haven, in snow-filled amphitheatre at Castle Park where Vogas hopes to produce the Greek play "The Clouds" by Aristophanes next May. The classic design of the theatre is custom made for drama. It is the first time Hope College plans to use the facilities of the amphitheatre which was erected in 1922 in memory of Flora Pennell Parr of Castle Park.

DESCENT TO THEATRE — Now snow covered, here are the steps which lead downward to the Greek amphitheatre at Castle Park where Hope College players plan to present Aristophanes' "The Clouds" next May. Proceeds of the production would go toward the new student center for Hope College.

Hope to Stage Greek Play In Castle Amphitheatre

"The Clouds" by Aristophanes, a piece of experimental theater by Hope College students, is hopefully planned next May in the amphitheatre at Castle Park. The undertaking will be entirely student directed, performed, and implemented in an effort to raise funds for the new student center. Michael Vogas, senior from New York, will be the director.

Well-known in Hope College drama performances, Vogas played leads in The Master Builder, Hippolytus, Tartuffe, The Crucible, and For Heaven's Sake as well as in St. Vincent Millay's Aria De Capo and Eneidos's The Lesso.

Last year he won the Hope drama society's Award for Best Actor for his role as "the master builder." He has also served as lighting designer, crew head, and this fall was technical assistant to the designer-in-residence Richard Bianci. Most of his training has been under James Malcolm. He plans to go on to Yale's graduate school in drama.

Two other Hope students, Richard Valentasis of Buffalo, N.Y., and Robert Schwegler of Kenmore, N.Y., are spending their Christmas vacation assisting Vogas in the preparation for the spring presentation. Valentasis, a student of contemporary and classical Greek, is trying to obtain a copy of "Clouds" in Greek so he can do his own translating. Schwegler is doing research at the University of Buffalo Library in compiling an annotated bibliography on sources relating to Greek drama, dances, and theory of Greek production that may be useful to the direction of the play.

The play itself was written by Aristophanes in 423 B.C. Considered by some to be the most famous of all Greek writers of comedy, Aristophanes bases "Clouds" on a social theme, attacking "modern" education and morals of that day as taught by the sophists. According to Britannica encyclopedia, "The Clouds" yields valuable information about Socrates in his middle "forties" if allowance is made for the play's being essentially a burlesque.

The Castle Park amphitheatre, which has never before been used by Hope College for performances, was erected in 1922 in memory of Flora Pennell Parr

who, with her husband, established Castle Park.

South Blendon

Mr. and Mrs. Earl Shoemaker were Sunday evening visitors with Mr. and Mrs. Floyd Tubergen at their home.

Mrs. Marian Vrugink and Faith had Sunday dinner with Mr. and Mrs. Preston Vrugink. Mrs. Peter Brink is a patient at the Zeeland Hospital with a broken hip as the result of a fall in her home last week Friday night.

The special week of prayer services will be observed in the local church with meetings to-night and Thursday evenings.

Church ushers for the months of January through March are: Jacob A. Vrugink, Carl Van Beek, Gerald Kooienga, Floyd Tubergen, Lloyd Vereke, Robert Walton, Donald Lamers, Wayne Berghorst and Harvey Redder.

Mr. and Mrs. Preston Vrugink attended a get-together of the Mrs. Gradus Geurink family New Year's Monday evening held in the Borculo Community Hall. A pot luck supper was served.

The Henry G. Vrugink family had supper New Years Monday and spent the evening with Mr. and Mrs. Jacob Vrugink in their new home on 56th Ave.

Mr. and Mrs. Jerry Avink and child have moved into the house which they bought last fall from Mrs. Nellie Bekius.

Mr. and Mrs. Jacob A. Vrugink were hosts at a New Years Eve party at their home. The guests were Mr. and Mrs. Gene Newenhouse, Mr. and Mrs. Howard Wabeke from Hudsonville and Mr. and Mrs. Erwin Newenhouse.

A few local people attended the concert last Saturday evening given by the Annville Institute Choir from Kentucky at the First Reformed Church in Zeeland. Annville Institute is supported by the Reformed Church in America.

Mrs. Bertha Vander Laan had as her guests New Years Eve Mrs. Christine Wierenga, Mrs. L. Krol from Hudsonville; Mrs. Clara Vander Wal from Jenison; Mrs. Hazel Kunzi and Mrs. Marian Vrugink. A social time was held and lunch served by

the hostess assisted by Mrs. Kunzi.

Mrs. Hazel Kunzi spent a day last week with her daughter and family, the Rev. and Mrs. Evert Fikse at their home in Allegan.

Mr. and Mrs. Ray Van Beek and family from Holland and Mr. and Mrs. Roger Huisinigh from Grand Rapids were recent visitors at the home of Mr. and Mrs. Herman Huisinigh and Howard.

The Rev. Jacob Van Heest, pastor of the Fellowship Reformed Church and the Rev. Louis Harvey exchanged pulpits last Sunday evening. The childrens choir under the direction of Mrs. Harvey Ter Haar sang a number as the special music.

The Junior RCYF members with their sponsors Mr. and Mrs. Preston Vrugink and Mr. and Mrs. Jack Wabeke enjoyed a tobogganing party last week Tuesday night at the Holland Country Club. Afterward they went to Marios in Holland for pizza.

Mr. and Mrs. Clark Elenbaas and Tony and Mr. and Mrs. Jack Vrugink, Kathi and Craig have had their church membership transferred to the Fellowship Reformed Church on 36th Avenue.

There were thirty-two persons who had a perfect attendance in the Sunday School in 1966.

Gary Vrugink, David Vander Wall and Bruce Brink attended the RCYF National Convention last week from Tuesday to Saturday held on the Hope College Campus in Holland. The Rev. Louis Harvey served as a Core Group Leader.

Resthaven Board Holds Its Regular Meeting

The board of trustees of Resthaven Patrons, Inc. met in the board office at Resthaven Tuesday.

The secretary reported that since the last meeting he had received \$2,269.50 toward the building fund. The treasurer reported a balance in the current fund of \$4,058.97 and the balance in the building fund of \$42,881.77. Money received at the meeting brought the total in the building fund to over \$45,000.

One new resident entered the home in December.

Miss Linda Cox Becomes Bride of Robert Nuismer

Mr. and Mrs. Robert Wayne Nuismer

(Essenberg photo)

White mums and gladioli bouquets, ferns, palms and candelabra formed the background setting for the wedding of Miss Linda Faye Cox and Robert Wayne Nuismer, solemnized Friday evening in Sixth Reformed Church.

The ceremony was performed by the Rev. Henry Mouw at 8 p.m. following appropriate wedding music played by Mrs. Henry Slager, organist. Mrs. Robert Oosterbaan sang "Until" and "Wedding Prayer."

Parents of the couple are Mr. and Mrs. Harold Cox of 812 High St., Beatrice, Neb., former Holland residents, and Mr. and Mrs. Willis Nuismer of 353 Lincoln Ave.

Attending the couple were the bride's sister, Mrs. Ronald Evink as matron of honor; Misses Linda Cuperus, Marcia Daining and Laurie Pomp as bridesmaids; William Nuismer, brother of the groom, as best man; David Vander Kooi, Ronald Geertman and Robert Oosterbaan, Jr. as groomsmen and Randy Cox and Jerry Nuismer, ushers.

The bride, approaching the altar with her father, wore a floor-length gown of ivory saki with Venice lace outlining the princess lines. A mantle train edged in the Venice lace, fell from the shoulders and her elbow-length ivory veil was held by a cluster of Victorian roses on a plateau of Venice lace. She carried one white orchid surrounded by frenched mums.

Floor-length gowns of sapphire velvet featuring empire bodices and sheath skirts were worn by the bridal attendants. They had small flowerette headpieces of sapphire velvet. The honor attendant carried three long stemmed white roses and the other attendants each carried one long stemmed white rose.

Mr. and Mrs. Teno Vande Water served as master and mistress of ceremonies at a reception held following the ceremony. Pouring punch were Mr. and Mrs. Dennis Van Rhee and in charge of the guest book were Cathy York and Joey Cox. Arranging the gift table were Faye York, Gail Nelson, Shirley Ver Hulst and Mary Anderson.

For the occasion the bride's mother chose a two-piece gird suit with brown accessories

Calvin Chapel Is Scene Of Hekman-Dykema Rites

Mr. and Mrs. James L. Hekman

(Essenberg photo)

Miss Kathleen Dykema became the bride of James L. Hekman in a wedding ceremony performed last Wednesday in Calvin Seminary Chapel on the Knollcrest Campus in Grand Rapids.

Parents of the couple are Mr. and Mrs. Lewis E. Dykema of 150 West 20th St. and Mr. and Mrs. Martin Hekman of 3606 North Ave., Modesto, Calif.

Chapel decorations included ferns, two candelabra, kissing candles, red poinsettias and white mums.

The rites were read by the Rev. Charles Steenstra and wedding music was provided by Mrs. Robert Bareman who also accompanied Gordon Greven-goe when he sang "Together" and "A Wedding Prayer."

The bride, given in marriage by her father, selected a gown of white taffeta designed with long sleeves and a scoop neckline circled with alencon lace beaded with seed pearls. The skirt had a band of lace centered with taffeta and hand sculptured roses formed a chapel-length train. Her bouffant illusion veil was held in place by a cluster of organza flowers detailed with seed pearls. She carried a white Bible topped with a red poinsettia and holly.

Her maid of honor, Miss Margot Valk, wore a floor-length sheath dress with empire waist, the bodice featuring red brocade taffeta and the skirt white crepe. The back was enhanced with a red brocade full-length panel fastened at the neckline. Her headpiece was made of white illusion veiling caught with a band of holly and she carried a single red poinsettia surrounded by holly.

Donald Hekman assisted his brother as best man while Dale Dykema, brother of the bride, and Edward Hekman, brother of the groom, seated the guests. Attendants at a reception held in the Coffee Shop of Calvin Seminary were Dr. and Mrs. Paul Dykema as master and mistress of ceremonies, Mr. and Mrs. Norman Vander Wel who presided at the punch bowl and Shirley Hekman and Sandra Groen who arranged the gift table.

Following a southern wedding trip the newlyweds will be at home at 243 1/2 West 13th St. The bride is a senior at Calvin College and the groom, a graduate

REPORTS FOR DUTY —

Lance Corporal David J. Lapping, U.S. Marine Corps is reporting back to the Glyco Naval Air Base in Glyco Ga. today, after spending an 18-day leave at the home of his parents, Mr. and Mrs. John H. Lapping. He is attending the Air Control—Ground Control—Approach School at Glyco. Lance Corporal Lapping enlisted in the Marine Corp in March 1965.

FIRE DESTROYS BARN — Fire of undetermined origin destroyed a barn and all of its contents Tuesday at 11:25 p.m. Ottawa sheriff's deputies said the barn was owned by Robert C. Lamberts, 15123 New Holland St. Deputies said the barn contained five Shetland ponies, two sows with litters, two litters of rabbits, a truck, a boat and trailer, two

pony carts, one sulky, 160 bales of straw and 200 bales of hay. The fire was discovered by Mrs. Lamberts, when she looked out the window. Port Sheldon township fire department fought the blaze. Deputies said the loss was partially covered by insurance. (Sentinel photo)

Local Couple Gives Russian Travel Talk

The Woman's Literary Club of Holland was taken on a tour of Russia in an illustrated travelogue by Mr. and Mrs. Peter N. Prins of Holland Tuesday afternoon.

Under the title "Cabbage Soup and Caviar," the Prins showed pictures taken for their own enjoyment with Mrs. Prins giving the commentary and Mr. Prins operating the projector.

"We do not pretend to understand Russia politically since this is a forever changing picture," Mrs. Prins explained. The pictures ran mostly to the people of Russia, the scenery and the mode of living with considerable emphasis on art and culture and the vast storehouses of treasures in Russian museums.

In visiting seven of the 15 Republics of the Soviet Union during their 70 days in Russia, the travel-minded couple showed many pictures of churches and cathedrals, many of them now museums but several working churches.

There were pictures of Red Square, the preparations for the May Day parade, the buildings in the Kremlin, the lineup at Lenin's tomb, a visit to the GUM store, the Moscow university, and the 4,000-seat Bolshoi theatre where top price for top ballet is under \$4.

Mrs. Prins described the Kremlin with its cathedrals and onion domes covering 64 acres within walls. She said it was first built in 1156 but has been open to the public only since 1955, two years after Stalin's death. She also described the cleanliness of the Russian subways, its trains every three minutes and riding 2 1/2 miles for five cents.

In showing housing development, mostly prefabricated materials, Mrs. Prins said Russia deserves a great deal of credit for its attempts in caring for the common man.

Other pictures showed Leningrad which was under siege 30 days during World War II, Kiev, Georgia in the Black Sea area, ancient Armenia which dates back to 660 B.C., collective farms, and Samarkand which dates back to 329 B.C. and destroyed by Genghis Khan in 1122.

Mrs. Bryan Athey, club president, announced a new special gift committee, headed by Mrs. Russell Klaasen. Other members are Ruth Keppel, Ruth Blekkink, Mrs. Dick Boter, Mrs. William G. Winter Jr. and Mrs. Frank Lievens Sr.

The next meeting will be a guest meeting Tuesday, Jan. 17, at 8 p.m. with Mario Braggiotti, pianist, in a program of "Music Is Fun."

G. Johnson, K. Overweg Post Top Scores in Shoot

Guy Johnson fired a 780 Thursday night to edge Ken Overweg (778) for top honors in the Holland Archery Club's weekly indoor shoot in the Holland Armory.

Other top scores included Ron Overweg and Steve Kline 772 apiece, Lee Schultema 764, Eleanor Overweg 759, Jerry Brink 756, Rog Van Dyke 744, Al Van Dyke 734, Warren St. John 730, Warren Kievit 714, Paul Barkel 712 and Dave Vandenberg 701.

Others shooting were Ron Koolstra 680, Al Lanning 682, Ron Bergmen 680, Bill Brown 668, Reka Brown 630, Sharon Gillispie 626, Ned Oerik 624, Jim Gillispie 621 and Tom Eastman 553.

HOLLAND FURNACE PLANT SOLD—The Columbia Ave. plant of the Holland Furnace Co. has been purchased by Holland Suco-Color Co., C. C. Candee, executive vice president of Holland-Suco announced Friday. The four-story office building (left) was purchased by Holland-Suco in 1965. The plant contains 330,000

square feet of space and occupies about seven acres of land. Candee said Holland-Suco will use the Holland Furnace plant for warehousing and light manufacturing. Holland-Suco is a subsidiary of Chemetron Corp.

(Penna-Sas photo)

Furnace Plant Purchased by Holland-Suco

Purchase of the Columbia Ave. plant of the Holland Furnace Co. in Holland Michigan was announced Friday by Holland-Suco Color Co., a subsidiary of Chemetron Corp.

The company produces a complete line of organic and inorganic, flushed, dispersed and dry color pigments and related products.

C. C. Candee, executive vice president of Holland-Suco, said that the plant has approximately 330,000 square feet of space under roof and occupies about seven acres of land.

"We expect to need this space in the future to keep pace with our planned expansion program," Candee said.

"Holland Suco purchased the four-story office building at 491 Columbia Ave., adjacent to the plant, in 1965 and has been adding to its Howard Ave. facilities to accommodate increased production and the introduction of new color pigments to its line."

Candee said employment at the Howard Ave. plant has multiplied five times in the last nine years. He said the firm will transfer its present warehousing from Howard Ave. to the newly acquired plant and use the vacated space to increase its production facilities.

The Columbia Ave. plant will also be used for related types of light manufacturing. "We do not anticipate using the entire 330,000 square feet of space immediately and will consider leasing part of the plant to outside firms for warehousing or light manufacturing," he said. The purchase price was not disclosed.

In addition to the Holland facilities, Holland-Suco operates plants in Huntington, Va., Stock-

ertown, Pa., Brooklyn, N.Y., St. Louis, Mo., and Toronto, Canada.

Funeral Rites Set Wednesday For War Victim

HUDSONVILLE — Funeral services for Sp-4 Gary W. Peasley, 22, who was killed in action in Vietnam Tuesday were held Wednesday at 2 p.m. at the Congregational Church in Hudsonville with the Rev. Gerald Bowen and the Rev. William Hillebrands of Holland officiating.

Military service were conducted at the burial rites in Georgetown cemetery.

Sena Bontekoe Succumbs at 76

Miss Sena Bontekoe, 76, of 318 Central Ave., died in Holland Hospital Thursday afternoon following a lingering illness.

She was born in Holland and resided here all of her life. She was former owner and operator of the Bontekoe Grocery for 50 years.

Miss Bontekoe was a member of the Central Avenue Christian Reformed Church and had been active in church organizations, serving as Sunday school teacher for over 35 years. She was one of the organizers of the North End Mission.

Surviving are two sisters, Tena Bontekoe and Mrs. B. (Jennie) Vander Vlies, and one brother, Oscar Bontekoe, all of Holland; several nieces and nephews.

Hamilton

Mr. and Mrs. K. K. Steele and son, Kenneth, of Farmington, N. M. were recent weekend guests of their brother's family, the Russel Steeles.

Sunday services in the Christian Reformed Church were in charge of the Rev. Walter Hofman. His topics were "The Generation of Jesus Christ IV—The Root out of Dry Ground" and "The Visit of the Magi."

The Christian Reformed Church will hold an Old Year's service on Saturday evening.

The Cadets held a skating party on Tuesday evening at a roller rink in Holland.

The young people held their Christmas party at the parsonage last Wednesday evening following an evening of Christmas caroling.

Bob Billett, son of Mr. and Mrs. Fred Billett, arrived from California last week to spend a week with his parents.

Mr. and Mrs. Lawrence Custer will entertain on New Year's Eve Mr. and Mrs. Richard Laninga of Rapids and Mr. and Mrs. Al Goodman of Jenison. The Custers expect to spend the New Year's holiday weekend with Mrs. Custer's parents, Mr. and Mrs. Peter Laninga of Oak Park, Ill.

The Rev. Warren Burgess was in charge of the morning service in the Haven Reformed Church on Sunday. His subject was "The Cradle and the Cross." The Sacrament of the Lord's Supper was observed at the morning service and again at the afternoon vesper service.

The annual Sunday School Christmas program was presented following the morning worship service on Sunday. The Committee in charge was Mrs. Tom Bos, Mrs. John Billett, Mrs. Dwight Van Order, Mrs. Robert Timm, Mrs. Rodney Overbeel, and Mrs. Leonard Topp.

The Christmas cantata "The Wonder of Christmas" was presented Sunday evening in Haven Church, under the direction of Mrs. Marvin Kaper.

Pastor Burgess of Haven Church is attending the R. C. Y. F. National Convention at Hope College this week. He is serving as Dean of Men and as treasurer. Young people from the area who are attending are Delores Jipping, Mary Voorhorst, Christine Lohman, Rochelle Brink, Brian Koop, Bob Bakker and Jeffrey Hoke.

Mrs. Henry Strabbing entered Holland Hospital last Saturday and is being treated for a heart disturbance.

Larry Tucker is now stationed at Chanute Air Force Base in Illinois.

Mrs. Hemmes of Grand Rapids is spending a week with her daughter's family, the Harvey Koops.

Mr. and Mrs. Glenn De Zwaan and family left Sunday evening for a ten-day vacation in Florida.

The Rev. Ralph Ten Clay spoke at both services last Sunday in the Hamilton Reformed Church. His morning topic was "The Pondering Heart." The Junior choir sang at this service. In the evening he spoke on "The Everlasting Song." The Young People's choir presented the special music.

The R. C. Y. F. group met Sunday evening with Groy Kaper in charge of devotions. The record, "Don Loonie Speaks Again" was played.

The annual Sunday School Christmas program was given Monday morning in the Hamilton Reformed Church.

Vernon Rankens has returned home after service in the Navy.

Former Holland Resident Succumbs in Kalkaska

Mrs. Mary Camps, 55, former Holland resident, died Thursday in Kalkaska after a long illness.

Surviving are four daughters, all of northern Michigan; two sisters Mrs. Laurie Martin of Holland and Myrtle Cross of Farwell; two brothers, John H. Crispell of Holland and Martin Crispell of Farwell; four step-sisters, including Mrs. Phyllis Lamberts of Holland.

Engagements Announced

Miss Judith Ann Van Harn

The Rev. and Mrs. J. L. Van Harn of 425 Van Raalte Ave., announce the engagement of their daughter, Judith Ann, to Norman Wayne Robbins, son of Mr. and Mrs. Dick Robbins of 882 South Washington.

Miss Van Harn attends Chic University of Cosmetology in Grand Rapids. Robbins is a sophomore at Ferris State College in Big Rapids.

Miss Carol Fae Lanning

Mr. and Mrs. Howard Lanning of 64th Ave., route 3, Zeeland, announce the engagement of their daughter, Carol Fae, to Paul D. Christopher, son of Mr. and Mrs. David Christopher of Long Island, N.Y.

Miss Lanning and Christopher both attend Hope College. A spring wedding is planned.

Miss Susan L. Ramsey

Mr. and Mrs. Harold Ramsey, 169 Cambria St., Stratford, Ontario, Canada, formerly of 301 Oakwood, Waukegan, announce the engagement of their daughter, Susan L., to Daniel P. Lepo, son of Mr. and Mrs. Joseph P. Lepo, 495 Julius St., Holland.

Miss Ramsey received her degree in interior designing from Ray Vogue School, Chicago, and is employed at Tradition House, Detroit.

Mr. Lepo recently completed 3½ years Navy service aboard the U. S. S. La Salle. He is enrolled at Davenport Business College, Grand Rapids.

Miss Ardith Van Doornik

Mr. and Mrs. Ben Van Doornik of 125 West 18th St., announce the engagement of their daughter, Ardith, of Lansing, to Kenneth Tschanz of Lansing. Tschanz is the son of Mr. and Mrs. Chris Tschanz of Detroit.

Miss Van Doornik is a graduate of Hope College and has a masters degree from Michigan State University. Tschanz is graduate of Central Michigan University and is doing graduate work at Wayne State University.

Miss Van Doornik teaches elementary school in the Waverly School District and Mr. Tschanz teaches in the Waverly High School.

Plans are being made for a June wedding.

Vicki Lee Sparks

Mr. and Mrs. Robert M. Sparks of 647 Azalea Ave., announce the engagement of their daughter, Vicki Lee, to Daniel J. Miller, son of Mr. and Mrs. Carl R. Miller, 402 Wildwood Dr.

Henry De Ridder Succumbs at 54

Henry De Ridder, 54, of 2044 South Shore Dr., died Friday evening at Holland Hospital following a lingering illness.

He was born in Holland and had been employed at the Holland Rendering Works. He formerly owned and operated a turkey farm in the Noordeloos area. He was a member of the Park Christian Reformed Church.

Surviving are the wife, Rita; one son, Tim; one daughter, Judy, both at home; the stepmother, Mrs. Dick De Ridder, of Holland; one brother, Herbert De Ridder of Muskegon; three half brothers, Rev. Richard De Ridder of Sioux Center, Iowa, Gerard De Ridder of Holland, Ralph De Ridder of Grand Rapids; one step-sister, Mrs. William Kruithof of Holland; three step brothers, Albert Serne of Holland, John Serne of Kalamazoo, and William Serne of Lowell.

Kath Overweg Feted On Tenth Birthday

A party honoring Kathy Overweg on her tenth birthday anniversary was held Wednesday afternoon. The party was given by her mother, Mrs. Cornie Overweg at their home, 220 Cambridge Ave.

The invited guests were Sue Vanden Berg, Dawn Walters, Julane Tubergen, Vicki Kamer, Nancy Petroelje, Carolyn Jousma, Catherine Kooistra, Jillaine Meyard, Brenda Schulte, Donna Kragi, and Barbara Marlink.

The hostess was assisted by Mrs. David Kragi.

Wed in North Blendon

Mr. and Mrs. Harvey Jay Haverdink

(Pohler photo)

In a candlelight ceremony Friday, Dec. 16, at the North Blendon Christian Reformed Church, Miss Linda Faye Glass became the bride of Harvey Jay Haverdink. Parents of the couple are Mr. and Mrs. Benjamin Glass of route 2, Zeeland, and Mr. and Mrs. Harold Haverdink of route 1, Hudsonville.

The ceremony was performed by the Rev. Marvin Van Donseelaar amidst a setting of palms, spiral candelabra, two bouquets of white and red chrysanthemums and gladioli and a floral arch. Providing appropriate music was the organist, Mrs. Wilma Hoezee, sister of the groom. The soloist, Leon Van Timmeran, sang "Because" and "The Lord's Prayer."

Given in marriage by her father, the bride approached the altar wearing a floor-length gown of taffeta. The artistic crescent bodice was encircled with re-embroidered alencon lace and long tapered sleeves. The A-line skirt was accented with alencon lace motifs. It was complemented with a sleeveless coat train trimmed with large bows on the shoulders. A cluster of organza flowers secured her fingertip illusion veil.

Mrs. Mary Lou Mast attended as matron of honor. She wore a floor-length empire style gown with a red velvet bodice, white

crepe skirt, and a red velvet panel train descending from a bow at the back with a matching red velvet bow headpiece.

The bridesmaids, Joan Haverdink, sister of the groom, and Judy Dykstra, cousin of the bride, were dressed identically to the honor attendant. The sister of the bride, Beverly Glass, was the flower girl. She was in similar attire.

Jarvis Haverdink, brother of the groom, attended as best man. The ushers were Howard Glass and Roger Haverdink, both brothers of the groom. A nephew of the groom, Bobby Hielkema, was the ring bearer.

Following the ceremony a reception was held at the Allendale Township Hall. Mr. and Mrs. Leon Dykstra served as master and mistress of ceremonies. At the punch bowl were Mr. and Mrs. Roger Dyke, Beth Mulder, Morrie Klinger, and Mr. and Mrs. Ken Stevens were in the gift room.

For a wedding trip to Niagara Falls, the bride chose a blue two-piece suit with black accessories and a corsage from her bridal bouquet. The couple will make their home at 8477 72nd Ave., Hudsonville.

The bride is employed at Grand Valley State College and the groom is attending Calvin College.

Mistrial Called In Appeal Case

GRAND HAVEN — After the jury was picked Friday afternoon and a trial started, a motion for mistrial in the case of Albert John Efting, 71, Wright township, charged by state police with drunk driving, was granted by Judge Raymond L. Smith and the jury was discharged.

Efting had appealed his sentence from justice court in Spring Lake, where he was sentenced to pay \$130.40 in fines and costs or serve 45 days in jail. He was arrested in Spring Lake township April 4. Another trial on the appeal will be held later in Circuit Court.

Judge Smith also denied motions for new trials in two cases involving property in Spring Lake township. Merle Ackerman and Robert Heaney sought to restrain the township and the county road commission from trespassing on parts of Ottawa and Blandford Sts. This case had been dismissed July 13.

A motion for a new trial was also denied Garret Vander Meer and six other property owners on Lake Beach Drive. They had requested that 10 lots be vacated and their petition to vacate had been denied Aug. 4 by Judge Smith.

Two Injured In 3-Car Crash

Two persons were injured in a three-car crash at 12:44 p.m. Thursday on River Ave. at Pine Ave.

Injured were Ernest Lester Wanrooy, 61, of 216 South Division, and his daughter, Wendy, 17. Miss Wanrooy was a passenger in a car operated by her father. Both are being treated at Holland hospital for neck injuries.

Holland police said the accident occurred when a car operated by Marie H. Parsons, 36, of 84 West 34th St., struck the rear of the Wanrooy auto. The Wanrooy car in turn struck the rear of a car operated by John Allen Derks, 20, of 333 East Lakewood Blvd.

Both Wanrooy and Derks were stopped at the intersection waiting for a traffic signal. Holland police cited Mrs. Parsons for failure to maintain an assured clear distance.

Eight Seek Building Permits

Only eight applications for building permits, three of them calling for demolition, were filed last week with City Building Inspector Jack Langfeldt in City Hall. The permits totaled \$4,465.

They follow: August Van Langevelde, 241 East 13th St., panel bedroom, \$150; Joe Otting, contractor.

City of Holland, demolish dwelling and garage at 271 East 11th St.; self, contractor. Holland Guidance Center, 363 Van Raalte Ave.; convert garage to office, \$1,090; Five Star Lumber Co., contractor.

Gunter Mulder, 179 West 20th St., remodel bath, kitchen and living room, \$2,000; self, contractor.

Hope College, demolish two houses at 161 and 165 East 12th St.; Houting and Meeusen, contractor.

Ed Navarro, 574 West 23rd St., panel living room, \$50; self, contractor.

Arthur Hoedema, 94 West 17th St., remodel kitchen, \$1,175; Bob Kole, contractor.

Man Charged With Larceny

GRAND HAVEN — Theodis Lawrence Seals, 17, Muskegon, demanded examination when arraigned in Municipal Court Thursday on a charge of larceny of a building. He provided \$500 bond for his examination Jan. 5.

Seals was arrested by city police Thursday afternoon when Appliance Center Co., 133 Washington St., reported several items missing after three persons and two small children had been in the store.

Police found Seals, a 14-year-old girl, a four-year-old child and a 17-year-old girl carrying a two-month-old child, in a car in a nearby parking lot.

After store operators identified the group, they were taken to the police station. When Seals refused to open the car trunk, officers obtained a search warrant and found a portable television set and two record players.

The 14-year-old girl was referred to Probate Court. The 17-year-old girl was released after questioning.

Lots of News in '66 But Nothing Spectacular

Holland had lots of activity during the year 1966 but very little of the spectacular type.

Much of the activity revolved about Hope College which celebrated its 100th anniversary with a series of public and cultural events.

The main celebration was held in October. One night, Dimment Memorial Chapel was filled for a debate on Vietnam by Norman Thomas, 84-year-old Socialist who ran for President six times, and Kenneth G. Crawford of Newsweek. The nearly blind Thomas opposed U.S. intervention overseas while Crawford defended the administration's position. There were no real solutions but plenty of stimulating thought.

The next night, Gov. George Romney addressed a Centennial meeting in Civic Center in which he urged more government aid for private colleges, and the following night NBC Newscaster Merrill Mueller spoke at the Chamber of Commerce on "Nothing to Fear But Ourselves," also geared to the centennial celebration.

The memorable week continued with a public ox roast in Civic Center, rained out of Pine Grove on campus, and a Centennial Recognition Dinner in Civic Center which unveiled a master plan calling for \$10,000,000 in developments at the college in the coming 10 years.

Other centennial events brought famous philosophers, scholars and public figures to Holland, plus a series of music and drama which extended many weeks.

Windmill Island with its 200-year-old imported Windmill De Zwaan settled down to a more normal season this summer after two years in the news limelight. Well over 100,000 persons visited the cultural development on the shores of Black River. A new addition this year was moving Little Netherlands, the miniature Dutch village which has been a leading tourist attraction here for many years, has been a leading tourist attraction here for many years,

from its walled enclosure at 13th St. and Central Ave. to its new home on Windmill Island where it can be visited at no extra charge.

Not even the snow made much news during the year. The total snowfall for the 1965-66 season totaled 74.8 inches. The previous year the total was 112.3 inches.

There were five traffic fatalities in Holland city during 1966 and 34 in Ottawa County.

There was lots of building activity in the area. This included ground breaking and substantial progress at the new \$11 million Beech-Nut plant on Holland's south side industrial park, a new \$3.3 million hospital addition, the new Holland Christian High School at 40th St. and Ottawa Ave., new buildings for Seven-Up, Slick-Craft Boat Co. and Holland Aerosols on the industrial park, a new building at Parke-Davis, additions to local schools, and the start of the community swimming pool.

There were several strikes on the labor front. The longest strike was at the Chris-Craft Corp. There also were strikes at the Roamer plant, General Electric, and a short strike at Baker Furniture.

Holland and Ottawa County voted its usual 3-1 Republican majority in the November elections. A Republican trend in Michigan and across the country resulted in substantial GOP gains.

Miserable weather plagued Tulip Time in May with rain on three of the four days. But Press day which was staged a day before the opening was sunny, if cold, and the final Saturday was without rain. Record crowds converged for the big parade and the festival generally ended on a happy note. There were some tulips for Tulip Time, but generally spring was two weeks late and when tulips reached their peak the stems hit new heights.

Despite the rain, Gov. George Romney was present for first-day ceremonies, bringing with him a group of guests from

many countries all over the world. At the parade of bands Saturday, Frank Dubinsky, manager of the Chicago World Garden Show, served as grand marshal.

Holland and Ottawa County shared in three regional competitions for Michigan Week. John Thomas Batts, Inc., of Zeeland, won the product-of-the-year competition for a plastic clothes hanger, and Harvey Machine Inc. of Grand Haven won the agricultural competition with its five-ton blueberry harvester. Holland was regional winner in the community achievement award for the Windmill Island project.

In February, Leslie Van Beveren, 35, was appointed police chief in Holland.

In March, Susan Dampman, 20-year-old Hope College junior of Teaneck, N.J., was crowned Miss Holland in the Jaycee Pageant.

Mrs. Gary W. Vreeman of Holland was named Mrs. Michigan in April and went on to compete in the Mrs. America contest in San Diego, Calif.

In June, General Synod of the Reformed Church in America held its annual session on Hope College campus and Dr. Raymond Beckering of Zeeland was elected president.

Mrs. Hazel Hayes retired as director of Herrick Public Library in March after 12 years in Holland. Later in the summer, an oil painting of Mrs. Hayes, a gift of Mr. and Mrs. Ray Herrick of Tecumseh, was hung in the library, which the Herricks gave to the city in 1960.

Ottawa County Fair at Waukazoo opened to record breaking crowds in August, setting a new record of 117,212.

There were two major fires early in the year. On Jan. 12, fire swept the office and warehouse of Modern Beverage Co. on 112th Ave. off M-21 destroying beer and wine stocks valued at \$65,000. About two days later, fire hit a masonry building at Seventh and Fairbanks housing

manufacturing operations for air conditioners for the Home Furnace Co. Loss was estimated at \$200,000.

Late in the year, stockholders of Home Furnace Co. approved an agreement for the company to become a division of Lear-Siegler Inc. of Santa Monica, Calif. In June, Lear-Siegler announced plans to erect a plant in Zeeland.

In April, City Council renamed two city parks. Windmill Park was named Van Bragt Park for the late John Van Bragt, park superintendent from 1919 to 1943, and the newly developed nature center of Graafschap Rd. was named De Graaf Nature Center after the present park superintendent.

In June, Charles R. Sligh Jr. was presented with a Freedoms Foundation honor certificate for his public address on "Fair Practices and Fair Profits."

In November, announcement was made of the "1976 Committee," a 10-year crusade to assure a conservative executive branch of the federal government. Sligh is executive vice president and national offices are in the Sligh building at 222 River Ave.

June saw the establishment of a Human Relations Commission for greater Holland.

In July, Dr. Lars I. Granberg of Hope College, was appointed president of Northwestern College in Orange City, Ia.

In September, Holland National Guardsmen set up camp in South Haven to be available for possible riot duty in Benton Harbor. The men returned home after three days.

A week ago, Mr. and Mrs. George Banks of Holland were informed that their son, Capt. Charlie Banks, 32, a pilot serving in Vietnam, is being recommended for the Congressional Medal of Honor for heroism in throwing himself on a grenade preventing explosion of two tanks.

The parents were happy over the news but happier that their son survived the ordeal.

CRASH CLAIMS ZEELAND MAN — Robert Schuiteman, 23, of 1352 South State St., Zeeland, was killed instantly Friday evening in a three-car-truck collision on M-21 east of 64th Ave. Ottawa sheriff's deputies said Schuiteman's car (foreground) struck the rear of a car operated by Phil-

lip Takken, 34, of Hudsonville, and then crossed the median of the divided highway and collided with a semi-truck operated by Rollin Bazan, 49, of Holland. The truck was then hit by another car, (background against truck) driven by Richard Lechler, 46, of Saugatuck. (Sentinel photo)

Zeeland Man, 23, Killed In Four-Vehicle Crash

HUDSONVILLE — Ottawa County's 34th traffic fatality of 1966 was recorded Friday at 10:22 p.m. in a three-car-truck collision on M-21 east of 64th Ave.

Killed was Robert Schuiteman, 23, of 1352 South State St., Zeeland. Medical examiner Dr. William Weststrate Jr., said Schuiteman died of brain lacerations. He was pronounced dead at the scene.

Ottawa sheriff's deputies said the Schuiteman auto, eastbound on M-21, struck the rear of a car driven by Phillip Takken, 34, of 3444 Van Buren St., Hudsonville.

The Schuiteman car then veered across the median, into the west-bound lane of traffic, and collided with a semi-truck driven by Rollin Bazan, 49, of 671 Bosma, Holland.

Bazan and Takken's wife, Al-

terworth hospital in Grand Rapids for cuts and bruises and released.

The semi, loaded with 47,000 pounds of rolled paper, rolled onto its side, blocking the west-bound lane for about six hours. The truck is owned by the Packaging Corporation of America, Grand Rapids.

Deputies said the truck was then hit by a car operated by Richard Lechler, 46, of 544 St. Joseph St., Saugatuck. Lechler was admitted to Butterworth hospital with fractured ribs and head lacerations.

Deputies said Schuiteman was pinned in the wreckage of a late model convertible. A wrecker was used to pull the car apart to enable deputies to remove the body.

Sheriff's deputies were assisted by Hudsonville and Zeeland police. Deputies said last year 17 persons were killed in traf-

fic accidents in the county.

He was a graduate of Zeeland High School, and was employed at the Holland Pattern Co. He attended First Reformed Church in Zeeland.

Surviving are the parents, Mr. and Mrs. Albert Schuiteman; one sister, Mrs. Earl (Phyllis) Kalkman of Zeeland; two brothers, Donald Jay of Cleveland, Ohio, and Charles Lee at home; his grandmother, Mrs. Evert Wester of Grand Haven. His fiancée was Miss Francine Lombardo of Grand Rapids.

Overisel

The Rev. Neal J. Mol of the Reformed Church had as his sermon subject Sunday morning "Praise for His Coming." The Senior choir sang "Hallelujah." In the evening his sermon theme was "The light has come." The choir sang "Good Tidings," "Glory be to God" and "Songs of Joy."

The Senior youth fellowship sponsored a carol sing after the evening service. Dale Kleinheksel, president and led the singing. The special musical numbers consisted of an organ and piano duo by Linda Hoffman, Anita Kollen, singing by a quartet who were Louise Ramaker, Karel Redder, Barbara Zuidema, and Wanda Koops, a trombone duo by Terry Nyhuis and Kenneth Sneller and a solo by Norman Mol.

The regular schedule was held last week Wednesday evening. The Rev. Stanley Schipper led the prayer meeting. The intermediate and Junior Christian Endeavor went caroling. Later they met at the church for the showing of the film "It began in Bethlehem" and for a pot-luck lunch.

Alan Folkert was received into the fellowship of the church in the morning service by confession of faith. The following had their membership transferred: Lee De Witt to the Huron Valley Reformed Church of Rockwood, Mr. and Mrs. Jasper Brink and Leon to the Maplewood Reformed and Mrs. Gene Kamer to the Christ Memorial Reformed of Holland. Earl Hulsmann had his baptized membership transferred to the Faith Christian Reformed Church of Holland.

Linda Hoffman and Rose Folkert will represent the local senior youth fellowship at the R.C.Y.F. convention at Hope College this week.

The children's Christmas program which was held on Monday morning was opened with a trombone duo by Terry Nyhuis and Kenneth Sneller, an accordion solo by Marilyn Hoffman, a cornet trio of Carl Folkert, Ward Folkert and Dave Folkert and an organ and piano duo by Linda Hoffman and Anita Kollen.

The audience sang "O Worship the King." "We Are Ready to Begin" was given by Vicky Sneller, Jacki Lampen, David Lampen, Kevin Kleinheksel, Kristi Gates, Terry Wolters, Keith Lubbers and Alvin Vander Beldt. Prayer was offered by Jean Nyhuis, a recitation was given by Judy Lubbers.

Four classes then sang "In a little manger Bed." An exercise "Think of Baby Jesus" was given by Keith Immink, Jane Lampen, Tin, Schipper, Laurie Schrotenboer, Rick Voorhorst, Joyce Vanden Beldt, Scott Folkert, Nancy Klingenberg, Bruce Top and L. Ann Voorhorst.

Three classes then sang "A way in a manger." Herod was represented by Carl Slotman,

Mary by Joyce Immink, Joseph by Calvin Peters, Isaiah by Bruce Klingenberg, an angel by Jane Naber.

An exercise "Christmas who's who" was given by Daryl Klynstra, Shelly Lubbers, Kenneth Kleinheksel, Cathy Johnson, Doug Schrotenboer and Cindy Koorman.

Two classes sang "Little Baby in a manger." The Shepherds were Jack Schrotenboer, Roger Sneller, Dick Immink and Tim Kleinheksel. Wise men were Paul Koopman, Phillip Dannenberg and Jim Folkert. Herod—Steve Beckfort, John the prophet, Loren Haan.

Exercise "The Star" was given by Randy Kooiman, Reed Sneller, Keith Sneller, Jon Lampen, Mark Naber, Bob Ensing Steve Lubbers and Larry Kroeze. A recitation and offering "Joy of giving" was by Earl Slotman, Terry Genzink, Mike Lampen, Bruce Peters and Calvin Lubbers.

"Joy to the world" was sung while the offering was received. A recitation "If Your Heart Will But Receive Him" was given by Kristi Barkel. Remarks and prayer by the superintendent Carl Immink closed the program. Rose and Jan Folkert presented a duet.

The Rev. Clifford Vander Ark of the Christian Reformed Church, chose as his sermon subject Sunday, "Heaven's order—Glory to God" and "Israel and Christ in and out of Egypt."

Mr. and Mrs. Gillis Vander Kamp and Mr. and Mrs. John Nyhof are scheduled to attend the service at the Horseshoe Mission Chapel next Sunday. Ushers for the month of Jan. will be Laverne Klingenberg, Jay Klingenberg and Robert Kraker in the morning and Bert Kreuze, Chester Kuipers and James Lampen in the evening. The Sunshine band held their Christmas party last week Monday evening.

The Sunday School Christmas program was held last week Wednesday evening. An organ and piano prelude by Verna and Wanda Zoet opened the program. While the choir sang "O Come, O Come Emmanuel" the children marched in. Scripture was then read by John Wolters and prayer was offered by the Rev. Clifford Vander Ark. The welcome was given by Mark Fredricks, Wayne Essink, Randy Vork, Ronald Essink, Kenneth Kreuze, Randy Lemmen and Robert Dykhuys. A class gave a choral reading entitled "Christ Is Born." Mary Lampen, Lorrie Zoet and Diane Vander Kamp sang "away in a manger." "The guiding Star" was given by Ruth Timmer and Sandy Steenwyk, a piano solo "Star of the east" was played by Beverly Lohman. "Gifts," was presented by Judy Zoet, Jeanie Lankheet, Ronnie Lampen and Tim Nyhof.

The congregation sang "Hark the herald angels Sing" while the offering was taken. A recitation "The night of glory" was given by Marlene Schierbeek. The choir sang "Silent Night." Calvin Kreuze recited "The Lord Came Down." An exercise "Christmas story" was given by Betty Gerrits, Curtis Stowie, Sierd Van Dussen, John Van Vuren, Larry Timmer, Sandra Lemmen, Joy Vander Hill, Doug Alderink, Debra Kleinheksel, Linda Lohman, Larry Vork, Margie Dykhuys, Bobby Kamstra and David Cliffman. Two instrumental numbers "It came upon the Midnight clear" and "Joy to the world" were played by Nancy Kleinheksel. A recitation "The Love of God" was given by Beverly Kreuze. Some songs were sung by Patty Nyhof, Barbara and Pam Meiste. The farewell was given by Sheri Brookhuis. Closing remarks and prayer by the superintendent Gerrit Sierbeek closed the program.

IN APPRECIATION—William H. Vande Water, who is retiring this week after 20 years as executive secretary of the Holland Chamber of Commerce, views a framed certificate presented to him at the December meeting of the board of directors, acknowledging his years of

service and many achievements during that period. In his retirement, Vande Water will serve as manager of the 1967 Tulip Time festival. It will be his second year as festival manager. (Sentinel photo)

1967 Tulip Time Festival Plans Off to Good Start

William H. Vande Water, who is retiring this week after 20 years as executive secretary of the Holland Chamber of Commerce, already is busy with plans for the 1967 Tulip Time festival next May 17-20.

In his retirement he will be serving as Tulip Time manager for a second year.

Already he is trying to line up new attractions for the 1967 festival in an effort to have something of interest for everybody, not only in paid entertainment but also in attractions without charge.

The weather during the 1966 festival was bad and it rained three of the four days. "Yet we managed to break even, financially," Vande Water says.

"It took a lot of doing, and the cooperation of the people was terrific. When parades were postponed, we hastily arranged extra activity in Civic Center so that our many bus tour groups would not go elsewhere. Klompen dancers performed every hour, and many of them danced in the rain. Some had to dry and iron their costumes three times a day, but we heard no word of complaint," Vande Water recalled.

He said the cooperation of newspapers and news media was far above what could be expected. Press Day, reinstated after 14 years, was highly successful despite a cold day and the necessity to put an evening outdoor barbecue indoors. "We're trying to arrange another Press Day in 1967," he said.

Plans also call for adding another 100 to 150 Dutch costumes to the Tulip Time stock.

Working as Tulip Time manager is only a part time position for Vande Water who has reached his 65th birthday. He plans to continue as a free-lance writer after years of serving as correspondent for the Grand Rapids Press and stringing for other newspapers.

It was while he was teaching in Zeeland and serving as Zeeland correspondent for the Press that he wrote his first Tulip Time story. The Holland correspondent was ill that particular day in 1929 and Vande Water was sent to Holland to cover the event which was to grow and become famous worldwide. In 1937 he moved to Holland and engaged in personnel work before becoming Chamber of Commerce secretary in 1946. At the December meeting of the Chamber board of directors, Vande Water was presented with a framed certificate in gratitude to his efforts over the years.

A glimpse into the past 20 years reveals many interesting chapters in Holland's economic life. In all about 40 industries located in Holland during this time. Some failed to make the grade but others grew and prospered, all of them aided in one way or another by the Chambers industrial committee.

Among them were General Electric, H. E. Morse, Scott's, Holland Die Casting and Modern Products.

The Chamber's interest in Holland growth through annexation dates back to 1947, with new impetus in 1957, resulting in successful annexation elections in 1958 and subsequently.

Vande Water was instrumental in organizing the first Lake Macatawa Boating and Water Control program which received

Gerrit J. Deur, 72, Succumbs in Fremont

FREMONT — Gerrit J. Deur, 72, of Fremont died Monday noon at Grant Hospital. In his youth he attended East Van Raalte school in Holland.

Surviving besides the wife, Reka, five children and 22 grandchildren, are four brothers, Martin, Herman, Eugene of Fremont and Dr. Ted Deur of Grant; one sister, Mrs. Bert Cramer of Holland.

Two Women Hurt In 3-Car Crash

Two women were injured in a three-car collision at River Ave. and 16th St. at 1:23 p.m. Saturday.

Beverly J. Kronmeyer, 26, of route 3, one of the drivers, was treated at Holland Hospital for contusions of the face and released.

Betty Daily, 19, of Saugatuck, a passenger in one of the other cars, was released from the hospital after treatment for contusions of the face and right elbow.

Holland police said a car driven by Emery Wiseman, 24, of Fennville struck the side of a car driven by Beverly Kronmeyer. The impact forced the Kronmeyer car into an auto driven by Henry Leeuw, 73, of 176 West 16th St. Betty Daily was a passenger in the Wiseman car.

Police ticketed Wiseman for disobeying a stop sign.

Allegan ASC Committee Re-Elected

ALLEGAN — The Allegan County ASC (Agriculture Stabilization Conservation) service committee has been returned to office in a recent election of 56 delegates from 24 townships.

Frank Brown from Leighton Township was re-elected to a three year term with John Oetman of Manlius Township named to a two year term and Willard Evers of Martin for a one year term.

Oetman was re-elected chairman for the fourth term.

Work of this committee is unique in that no other group of citizens has so direct a voice in running government programs. The elected committees have responsibility for the local administration of Federal programs including expenditure of Federal funds. However committee members are not office holders.

Congress holds the Department of Agriculture responsible and the Department in turn relies on the judgment and leadership of the locally elected farmers and county office employees. The county office is headquarters for farmers business in connection with program participation.

Among the major activities of the Allegan group are the Agricultural Conservation program, price support, price support loans on wheat, oats and corn, the feed grain, wheat programs, wool and cropland adjustment program.

Total business handled by the ASC in Allegan County last year was more than \$1,460,000.

Zeeland Hospital Has One New Year Baby Boy

Zeeland Hospital had one New Year baby and it was born to a Holland couple. Richard Lee was born at 2:04 p.m. on Jan. 1 to Mr. and Mrs. Glen Molter, route 3, Holland. He weighed 8 pounds, 3 ounces.

A son, Timothy James, was born on Dec. 31, to Mr. and Mrs. James Lokers, 10728 Paw Paw Dr., Holland.

A son was born on Monday to Mr. and Mrs. Loren Plisch, 9746 Wilson Ave., Byron Center.

SERVICE DIRECTORY — LET THESE EXPERTS HELP YOU —

Peerbolt's INC.

AIR CONDITIONING and HEATING

TRANE

19 E. 6th St. Ph. EX 2-9728

WATER WELLS

Home — Farm — Industry

Pumps, motors, sales, service and repairs. Lawn and Farm irrigation, industrial supplies.

STA-RITE PUMPS

HAMILTON Mfg. & Supply Co.

Water Is Our Business

783 Chicago Drive EX 4-4693

FREE ESTIMATES BODY SHOP SPECIALISTS

BUMP SHOP

Quality Workmanship

- BUMPING
- REFINISHING
- BODY WORK

R.E. BARBER FORD

US-31 and E. 8th St. PHONE 396-2361

SERVICE INC. ELECTRIC MOTOR

8TH & WASHINGTON

Repairing Rerinding

Ball & Sleeve Bearings Installation & Service ON POWER EQUIPMENT

Distributors for WAGNER MOTORS Crocker-Wheeler Motors Gates V-Belts — Sheaves

PHONE EX 4-4000

HAROLD LANGEJANS

GENERAL CONTRACTOR and HOME BUILDER

- REMODELING
- STORE FRONTS
- CEMENT WORK

Commercial — Residential

No Job Too Large or Too Small

38 W. 34th St. Ph. EX 4-8983

ROOFING and ALUMINUM SIDING

HOLLAND READY ROOFING

Phone EX 2-9051 125 HOWARD AVE.

ENGINE and MOWER SERVICE

202 E. 8th St.

DIV. OF RELIABLE

SERVICE FOR ALL MAKES

TECUMSEH LAWSON JACOBSEN BRIGGS

STRATTON WISCONSIN CLINTON CUSHMAN

Prompt, Guaranteed Service

KEYS MADE LOCKS REPAIRED BONDED LOCKSMITH

INDUSTRIAL — COMMERCIAL — RESIDENTIAL —

- HEAVY SHEET METAL WORK
- AIR CONDITIONING — DUCTS
- HELI-ARC WELDING
- EAVES TROUGHING and GUTTERS

HOLLAND SHEET METAL CO.

PHONE EX 2-3394 82 East 8TH ST.

BILL'S AUTOMOTIVE

IGNITION SPECIALISTS

TUNEUPS — STARTER GENERATOR — ALTERNATOR REGULATOR — CARBURETOR REPAIR.

DYNAMOMETER ANALYZING SPEEDOMETER ACCURACY TESTS

707 WASHINGTON PHONE 392-2198 WILLIS VANDER BERG PROP.

MOOI ROOFING

- ROOFING
- EAVES TROUGHING
- SIDING

Your Local Roofers For Over 50 Years

29 E. 6th St. Ph. EX 2-3826 We Keep the Holland Area Dry

Guardian Maintenance

- 25 Trained Technicians
- 7 Trained Bodymen
- Modern Facilities
- Service On All Makes & Models

Robt. DeNooyer Chevrolet

US-31 By Pass and 8th St.

Bert Reimink's "Dependable" PLUMBING & HEATING

This seal means you are dealing with an ethical plumber who is efficient, reliable and dependable.

COMPLETE PLUMBING and HEATING SERVICE

Residential — Commercial

304 Lincoln Ph. EX 2-9647

Water Pollution Is Problem For Lake Macatawa Basin

By Fred Oetle

EDITORS NOTE — State Senator Harold Volkema, who has been concerned about the problem of pollution in Michigan, has collected information on water quality problems in the Black River basin and Lake Macatawa. This is the third in a series and the final articles in this series are taken from interviews with Senator Volkema.

Statistics from the Michigan Water Resources Commission and the Holland Department of Environmental Health show that there is indeed a pollution problem in Lake Macatawa and the Black River Basin, one which has required and will require corrective action.

In this article in the present series on water pollution, some facts and figures about the local problem of pollution will be considered and in the next story, consider the steps that have been taken by communities and industries in the area.

The Black River basin involves an area of 180 square miles, including the towns of Holland and Zeeland, the townships of Holland, Park, Port Sheldon, Jamestown, Blendon, Olive, Zeeland, and Georgetown in Ottawa County, and the townships of Laketown, Fillmore and Overisel in Allegan County.

Black River is termed a "flashy" stream with an average discharge of 120 cubic feet per second; extremes range from two to three cubic feet to 6-7,000 cubic feet per second.

Lake Macatawa has an average width of one-half mile, is five miles long, and has a maximum depth of 40 feet at the west end and (20 feet at the east end). The west end of the lake is mostly less than 30 feet, while the east end (nearest Holland) is mostly 10 to 20 feet.

Approximately 50,000 people live in the Black River basin and Lake Macatawa area, not counting summer residents who make use of the lake. University of Michigan statistical projections show that at least 70,000 will inhabit this same area by 1980.

Industrial and municipal wastes in Lake Macatawa are concentrated in the eastern end, that is, near Holland.

There is, in the east end of the lake, a daily discharge of eight million gallons of treated industrial waste from chemical,

metal treating and food processing plants, according to the Michigan Water Resources Commission. In the same area, 3.5 million gallons of treated municipal waste water enter the lake daily, mostly from the city of Holland. In addition to the usual water treatment, this municipal water is disinfected during the recreation season, about May 15 to Sept. 1, the commission said.

The catch in these figures is the word "treated." Treated how? Some firms and individuals have gone to great expense to use the latest in pollution control facilities, but waste treatment is a costly process and one which—in the past—has often been shortchanged, according to industrial trade journals.

Another source of lake pollution is the unsuspecting farmer. Few people think of farming when considering those industries which contribute to pollution in some way, but poor conservation practices are a leading cause of lake pollution.

By carelessly allowing poor runoff from his land, the farmer not only wastes his own money, but allows fertilizers and insecticides to pollute the lake. Fertilizers—spur the growth of aquatic plants, which can choke the lake and take oxygen from fish life, while insecticides can make the water toxic to animal life (including man).

Boats are often suspects as lake polluters, but in reality, boaters contribute only a small fraction of the total pollutants in the lake. Also, such pollution as there is can be cleared up, usually by such simple procedures as placing litter barrels at marinas and boat launching ramps.

How polluted is the lake? According to a survey of the Lake Macatawa watershed in 1962, sponsored by the Holland Department of Environment Health and the Holland Garden Club, 28 out of 130 samples showed a positive detergent contamination, and 52 out of 132 samples showed a bacteria count in excess of desired limits. Along open county drains, streams and the lakeshore, a total of 110 pipes were found to be contributing contaminants in some degree.

A more recent survey of Lake Macatawa was taken this past year, but the results are not yet available.

Next: What has been done about pollution of the lake?