

3-17-1966

Holland City News, Volume 95, Number 11: March 17, 1966

Holland City News

Follow this and additional works at: https://digitalcommons.hope.edu/hcn_1966

Part of the [Archival Science Commons](#)

Recommended Citation

Holland City News, "Holland City News, Volume 95, Number 11: March 17, 1966" (1966). *Holland City News*: 1966. 11.
https://digitalcommons.hope.edu/hcn_1966/11

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: 1966 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

Cocktail Licensing Under Study

A request from Ottogian Inn Inc. (Holiday Inn of Holland) for City Council to take whatever steps are necessary to permit the serving of cocktails at the proposed new facility to be erected at the southeast intersection of US-31 bypass and 32nd St. was introduced at a regular meeting of City Council Wednesday night, and was referred to the city attorney for determination as to proper procedure.

City Atty. Gordon Cunningham said one way of obtaining such a license would be a public vote on initiative petitions signed by 35 per cent of electors who voted for Secretary of State in the last election.

But he said he wanted to check city and state laws to determine whether such permission can be granted by resolution. He made it clear that the fact that the site lies in Allegan county would make no difference since it is a city matter.

He said cities and villages do not issue beer-wine licenses as such, but make recommendations to the Liquor Control Commission which issues such licenses. Townships come under a different category, he said.

City Manager Herb Holt was of the opinion that a given governmental unit in Michigan is dry until it votes itself wet, but Cunningham said he wanted to check all laws carefully before making a recommendation on procedures.

The communication assured Council that the proposed cocktail lounge would be high class, would be operated strictly according to law and would be a credit to the city.

The letter was signed by David Van Omen of Zeeland, representing the business venture which will operate under a franchise agreement with Holiday Inns of America, Inc., of Memphis, Tenn. Plans call for an 80-unit motor hotel to be erected within the next year at an estimated cost of \$600,000. The two-story development with meeting and banquet room facilities will have parking area for 120 cars on the five-acre plot.

Following a public hearing, Council unanimously denied a request to vacate the west 88 feet of an alley lying between 15th and 16th Sts., running from Maple Ave. to Washington. Several objections were voiced during the hearing. The remainder of the alley had been vacated in 1938.

A communication from the Holland Economic Development Corp. requesting that \$2,500 be included in the budget for the support of HEDCOR was referred to the city manager for consideration.

A letter from Mr. and Mrs. William Rietveld, 235 West 25th St., objecting to Sunday operation of Windmill Island was referred to the Windmill committee.

Petitions for paving of Central Ave. between Third and Fourth Sts. and for a sanitary sewer in Sunrise Dr. were referred to the city manager.

Council granted permission to the Veterans of Foreign Wars to solicit funds on the streets May 19 and 20.

A proposed budget for the coming year for Holland Hospital was submitted by the Hospital Board and was referred to the city manager for later consideration. The board also reported a gift of \$2,000 from the Holland Garden Club for use in parking landscaping development.

Council approved a recommendation of the Traffic and Safety Commission for stop signs at the intersections of Waverly Rd. at 32nd and 40th Sts. with Waverly Rd. stopping at 32nd St. and 40th St. stopping at Waverly.

A claim against the city from John Francis Long of South Haven was referred to the insurance carrier and city attorney.

Council approved the bid of Marsilje agency on a broad form money and securities policy for furnishing an employees' blanket position bond and separate bond for the city auditor, city treasurer and deputy city treasurer for a three-year period at a cost of \$2,751. It was one of three bids.

Council approved low bid of Smith-Douglas Co. for 25 tons of fertilizer for the park and cemetery department and three tons for Windmill Island.

Mayor Pro Tem Bertal Slagh presided in the absence of Mayor Nelson Bosman who was in Chicago completing signing bonds for the hospital addition. All Councilmen were present at the 55-minute meeting. The invocation was given by the Rev. Douglas Gray of First Baptist Church of Zeeland.

Red Cross volunteers who worked at the veterans hospital in Grand Rapids Wednesday were the Mesdames R. Walters, Vischer, P. Schierenga and J. Crowle.

ATTEND CHAMBER MEET — Eight Holland men were among 200 who attended a meeting in Lansing Tuesday at which Robert F. Gerholz, national president of the Chamber of Commerce spoke. Left to right are Roscoe Giles, Carl Marcus, Ken Zuverink, William Venhuizen, Gerholz, H.H. Holt, Russell Bouws, John Keuning, and Robert Hall.

Many Persons Appear in Local Court

Many persons appeared in Municipal Court in the last few days. They follow:

Jose Espinosa, 232 West 10th St., no operator's license, disobeyed red light, 10 days in jail; Irene M. Kvorika, 577 West 21st St., failure to yield the right of way, \$10 suspended on condition of no further violations in one year; David L. Schrottenboer, 786 West 26th St., speeding, \$12; Delone M. Fugleth, 178 West Ninth St., speeding, \$22; Thomas E. Mangum, Grand Rapids, failure to stop in an assured clear distance, \$10; John Holt, 12 West Eighth St., failure to yield the right of way, \$10; Nelvie Van Wyk, 548 West 32nd St., failure to yield the right of way, \$10.

Harvey G. Breuker, route 3, failure to yield the right of way, \$10; Sherry G. Palmer, Grand Rapids, careless driving, \$15; Donnie L. Henley, Victoria Cottage, Macatawa Park, speeding, \$15; Lindell F. Morris, 925 Paw Paw Dr., expired operator's license, \$12.

Roosevelt Howard, 281 Columbia Ave., allowing a dog to run at large, \$50 suspended on condition the defendant gets rid of the dog in seven days; Ronald L. Van Dyke, 435 152nd Ave., parking in a no parking zone, \$12.65; Tom Ogren, Arcadian Hall, illegal parking, \$1; Beverly A. Smith, 367 East Fifth St., improper start from a parked position, \$7; Jeffery Hoozee, Hudsonville, speeding, \$32; Marvin J. Van Tatenhove, 3017 120th Ave., defective brakes, \$20.30; Steven S. Stam, 699 Butternut Dr., speeding, \$12.

The following persons had their fines and costs suspended on condition of attendance at traffic school and no further violations in one year: Warren J. Van Nul, route 2, speeding, \$27; speeding \$32; John Vander Woude, 10472 Mary Ann St., Zeeland, speeding, \$32; James A. Sprick, 210 West 16th St., improper passing, \$22; Douglas J. Schurman, 68 Country Club Rd., failure to stop in an assured clear distance, \$20; Jonathan E. Nelson, 220 Ferris Ave., speeding, \$17; John G. Martinez, 420 West 21st St., speeding, \$22; Phillip J. Fris, 319 East 14th St., speeding, \$32; Joyce A. Jousma, 337 1/2 Pine Ave., failure to yield the right of way, \$17; Jacob R. de Blecourt, 868 Harvard Dr., failure to yield the right of way, \$12; Lonnie L. Greenwood, 1741 Perry St., disobeyed red light, \$27; Gledia Deckard, Allegan, failure to send child to school, \$19.10 and 15 days in jail with jail term suspended on condition there are no further violations of this statute.

Laverne J. Eskes, route 5, imprudent speed, \$32; Earl J. Long, 277 120th Ave., speeding, \$32; Ken L. Austin, 272 East Eighth St., improper left turn, \$12; Marcia B. Bronson, 1442 Ottawa Beach Rd., speeding, \$27; J. C. Clendenning, 50 East Main Ave., Zeeland, crossing center line causing an accident, \$27; speeding, \$32; Barbara J. Bunker, Hudsonville, disobeyed red light, \$37; Clara S. Decker, 1481 Waukazoo Dr., disobeyed red light, \$22; Jerry A. Weener, 280 East 16th St., speeding, \$32; Susan K. Klooz, 1690 Virginia Pl., improper passing, crossing over yellow lines, \$22; Nelson G. Berghorst, Hudsonville, failure to stop in an assured clear distance, \$27; Richard Arenas, 370 West 15th St., improper left turn, \$32; Donald J. Vander Kooy, 688 South Shore Dr., speeding, \$100; Allan P. Looman, 69 West 29th St., failure to yield the right of way, \$17; Adelaide J. Veldman, 12 West 13th St., disobeyed stop sign, \$17; Timothy A. Jacobs, 216 Cypress Ave., failure to stop in an assured clear distance, \$22; Roger Wolters, 483 Graafschap Rd., speeding, \$17; Calvin J. Wiersma, 1623 Elmer St., careless driving, \$27.

Births in Zeeland Community Hospital on Wednesday included a son, Joel Bryan, to Mr. and Mrs. Charles Corder, 682 Edgewater St., Jensen; a daughter, Christine Lynn, born to Mr. and Mrs. Raymond Ammeraal, route 3, Holland.

Two Motorists Hurt in Crash

Two motorists were injured in a two-car collision at Howard Ave. and Douglas Ave. at 8:40 p.m. Tuesday.

James R. Bolles, 17, of route 1 was treated at Holland Hospital for abrasion of the forehead and released. Zenas Gras, 48, of 58 West Ninth St. was treated at the hospital for abrasions of the left knee and left arm and released.

Ottawa sheriff's deputies said Bolles pulled out of a parking lot onto Douglas Ave., and failed to stop at a stop sign at Howard Ave. Gras, westbound on Howard Ave., slammed on his brakes, but his car slid into the Bolles auto.

Deputies ticketed Bolles for interfering with through traffic.

Newcomers Club Has Dinner Meet

The Newcomers Club held an evening women's dinner Wednesday at the American Legion Country Club with 52 women attending.

In keeping with St. Patrick's Day, the tables were decorated with St. Patrick's Day hats and the tallies were matching miniature hats. Mrs. Walter Martiny and Mrs. Arthur Fouts made the decorations.

Prospective members introduced were Mrs. Jerry Snyder, Grand Rapids; Mrs. Clarence Runyon, Denmark, S. C.; Mrs. Robert Bagby, Muskegon; Mrs. William Comber, Romeo; Mrs. Robert Heininger, Pittsburg, Pa.

After the dinner, cards were enjoyed. Winners at canasta were Mrs. John Anderson, Mrs. Robert Kugelberg, Bridge winners were Mrs. Norman Machiela, Mrs. Don Good, and Mrs. Ed Gallmeier. Winners at pinocle were Mrs. Ron Paterara and Mrs. Robert Bagby. Mrs. Robert Heininger won at rackets.

The Newcomers will have their annual Fashion Show at Point West on April 13.

Golden Agers Have Potluck

One hundred and sixty Golden Agers, two new members and four visitors were present Wednesday for a potluck and program in the Salvation Army Citadel.

Henry Vander Veen gave the prayer of blessing. Ice cream and cake were brought in by members of the Martin Dykstra family in honor of Mr. Dykstra's 91st birthday. Devotions were led by Miner Stegenga.

The program, which was in charge of Klaas Velthuis, included group singing, a one-act play, interpretative readings, a piano solo and the reading of a letter from Viet Nam.

Mrs. Minnie Rotman accompanied the Golden Agers Choir in the group singing. The next meeting of the Golden Agers will be on April 6.

RADAR TRAINING — Pvt. William J. Dabrowski of 113 River Hills Dr., is enrolled in the U.S. Army Signal School at Fort Monmouth, N.J., for 23 weeks of intensive training as a radar technician. Pvt. Dabrowski was a graduate from West Ottawa High School and is a 1964 graduate of Grand Rapids Junior College. He is married to the former Dian Van Til.

Institute Set In Grand Haven

Pupils in public and Christian schools will have a day's vacation Friday when their teachers attend the annual Ottawa County Teacher's Institute in Grand Haven.

Events will open at 9:30 p.m. in the senior high school with group discussions geared to the general theme, "Considering the Ones for Whom the School Is Organized — the Pupil."

Discussion leaders will be Dr. Eugene Scholten, school psychologist of Holland; Dr. William Koehne of Elgin, Ill., Academy; Dr. George Mills of the University of Michigan and Dr. Don Davis of Western Michigan University.

The afternoon speaker will be Dr. Morrel Clute of Wayne State University.

Will Attend Board Meet At Bethesda

Dr. Robert F. De Haan of Holland, a member of the board of trustees of Bethesda Hospital, Denver, Colo., will attend a special session at Bethesda Friday to discuss plans relating to the future of the psychiatric hospital.

This involves consideration of the present facilities in terms of proposed changes in the possible replacement or renovation of existing old buildings.

Dr. Robert F. De Haan of Holland, a member of the board of trustees of Bethesda Hospital, Denver, Colo., will attend a special session at Bethesda Friday to discuss plans relating to the future of the psychiatric hospital.

The architectural firm of Hornbein and White is developing a master plan.

Of major importance will be consideration of the concept of a community mental health center as promoted by the federal government and how Bethesda may become involved in such a program. The hospital receives support from Reformed Church bodies in the United States and Canada.

Dr. De Haan, 40, professor of psychology at Hope College, is one of 23 members on the hospital's board.

Maplewood Has PTA Meeting

The March meeting of the Maplewood PTA was held Tuesday evening at the school. Classroom visitation was held from 7:30 to 8 p.m. followed by the meeting conducted by president, Ronald Dozeman.

Devotions and prayer were led by school principal Harold Ortman.

Officers elected for the 1966-67 school year include president, Dale Mossburg; vice president, Sidney Teusink; secretary, Mrs. Arthur Fouts; assistant secretary, Mrs. James Olson; treasurer, Kenneth Boeve; assistant treasurer, Howard Boersen.

Mrs. Ethelyn Haworth, second grade teacher, won the prize for the highest percentage of parents attending.

Mossburg introduced the school psychologist, Dr. Eugene Scholten, who spoke on "Learning to Learn." A question and answer period concluded the meeting.

Refreshments were served by the mothers of students in the second grade.

Blue Bird, Camp Fire Groups Tour Sentinel

A Blue Bird group and a Camp Fire group toured the Holland Evening Sentinel Tuesday afternoon.

The Singing Blue Birds of Lakeview School were accompanied by their leaders, Mrs. Ronald Bos and Mrs. Robert Houtman and guest, Douglas Bos. Members of the group are Linda Barrett, Patricia Bos, Kathy Cunningham, Tami Douma, Lori Graham, Martha Hibma, Bobbi Houtman, Gayle Krueger, Terri Rohick, Janet Streu, Loei Turpin and Jill Weerstra and Sally Rozeboom who was unable to make the tour.

The sixth grade Camp Fire Girls from Harrington School also toured The Sentinel with their leaders, Mrs. Paul Boven and guests, Dale, Louis and Edie Boven. In the group are Christine Maatman, Donna Rigerink, Dorothy Boven, Jill Moeller and Jackie Bruschart.

BPW Bids Approved By Council

City Council Wednesday night approved the following low bids as recommended by the Board of Public Works in its \$1,900,000 sewer program:

Vitrified clay pipe, American Vitified Products, \$76,188.70; reinforced concrete pipe, Lamar Pipe Co., \$84,453.90; cast iron pipe, Lynchburg Foundry, \$98,825.58; pumping stations piping, James B. Clow Co., \$11,463.61; conduits under railroads and highways, Armo Steel Corp., \$56,730; 32nd St. sewer installation, Sloothaak and Myard, \$42,297; total bids, \$369,958.79.

The BPW communication said Black and Veatch, consulting engineers, had evaluated all bids and made the recommendations. The total was some \$15,000 under estimated costs.

The board previously had rejected construction bids because bids were well over estimates, and adopted this system of buying supplies and splitting work into smaller jobs.

City Manager Herb Holt said these bids will provide sufficient materials for the entire \$1.9 million project, and the next step will be to obtain bids on construction. He said the bond issue provides for sanitary sewer service in Holland Heights area, for the new industrial park, and in the Lakeview and South Shore Dr. areas.

In another BPW matter, Council approved a recommendation from Atty. James E. Townsend accepting settlement of claims against C. H. Wheeler Co. in connection with antitrust litigation on purchases of condensers from 1956 through 1959. The amount of settlement was listed as \$27,000 less attorney fees, or a net recovery of approximately \$18,000.

On recommendation of the city manager, Council approved an application from Phillips Petroleum Co. for a permit to erect a service station on the northwest corner of 40th St. and Washington Ave. The matter was presented two weeks ago and referred to the city manager for study. The manager's report was accompanied by reports from police and fire chiefs, engineer, building inspector and superintendent of public utilities, all of whom registered no objections.

Council scheduled a public hearing April 6 on the following water main projects: In Columbia Ave. from 39th to 40th Sts., and in 40th St. from Columbia Ave. to Lincoln Ave.; in 18th St. from Hazel Ave. to a point 682 feet east; in 16th St. from County Club Rd. to a point 2,247 feet east; in 24th St., east of Apple Ave.; in 40th St. from Ottawa Ave., if extended, to Graafschap Rd.; in Grandview Ave. from Eighth St. to Harvard Dr.; in Myrtle Ave. from 32nd St. to Ardmore, and in Ardmore east to end; in Locust St. from South Shore Dr. north to dead end.

Councilman Donald Oosterbaan, speaking for residents on 24th, 26th Sts. and Maple Ave. in the vicinity of Holland Hospital, asked that the long grass on hospital grounds be removed. City Manager Holt said this is the area slated for the hospital addition and he expected the area would be landscaped in time.

Zeeland Lions Name Delegate To Boys' State

ZEELAND — Mark Van Dort has been named by the Zeeland Lions Club as delegate to the 1966 annual Wolverine Boys' State to be held on the Michigan State University Campus in June.

Named as alternate is Mike Nagelkirk.

Van Dort is the son of Mr. and Mrs. Paul Van Dort of 10530 Feich St., Holland. Mr. Van Dort is a Zeeland Junior High School instructor.

Mark has been active in the Zeeland High School Band, the Latin Club and is a member of the National Honor Society. He was also statistician for the varsity basketball team this year.

Nagelkirk is the son of Mr. and Mrs. Sherwin Nagelkirk of 1877 South 104th St., Zeeland. He served as manager of the varsity basketball team and was a member of the football team. He was elected to the National Honor Society this year.

Dr. Anthony Kooiker, professor of piano at Hope College, will attend a state piano certification board meeting in Lansing on Sunday. The board, a division of the Michigan Music Teachers Association, serves to certify private and college teachers in the state. Dr. Kooiker has served recently as a judge for solo and ensemble festivals in the state as well as the Grand Rapids Youth Symphony contest.

Sentinel Advertising Man Dies

John F. Vander Ploeg, 58, of 163 West 30th St., an employee of the Holland Evening Sentinel for 22 years working in the advertising and circulation departments, died Wednesday afternoon in Holland Hospital. He had been in ill health for more than a year.

A life-long resident of Holland, he was a member of Ninth Street Christian Reformed

John F. Vander Ploeg

Church and was active in the church consistory for many years.

He formerly operated Home Market, 13th St. and Lincoln Ave., with his father and brother.

Surviving are the wife, Josephine; two sons, Earl of Holland and David, a St. Joseph attorney; two daughters, Mrs. Earl (Joyce) Dalman and Mrs. Steven (Judy) Steggerda, both of Holland; 11 grandchildren, and a brother, Leonard of Holland. Funeral services will be held at 2 p.m. Saturday from Notre-Dame-Langendael funeral chapel with the Rev. John M. Dykstra officiating. Burial will be in Pilgrim Home cemetery. Friends and relatives may meet the family at the chapel tonight and Friday from 7 to 9 p.m.

Montello Park Fun Night Set

The Montello Park School fun night will be held Friday from 6 to 8:30 p.m. with Mr. and Mrs. Max Suzenaar as general chairmen assisted by Mr. and Mrs. Richard Sage.

Two new attractions are the cake eating contest with Mr. and Mrs. James Battaglia and Mr. and Mrs. John Essenburg in charge and cartoon movies with Harold Knoll and Miss Karen Halstead in charge.

Other booths and operators are candy store, the Mesdames Donald Lokker and George Lievense; slot car races, Mr. and Mrs. Elvin Slenk; clobber the clown, Mrs. William Van Ark and Max Suzenaar; fishing hole, Mr. and Mrs. Charles Eilander; bowling, Dr. and Mrs. James Chamness; pitch-a-penny, Mr. and Mrs. William Hoffmeyer and Mr. and Mrs. Harold Swanson; glamour and hat shoppe, the Mesdames Dick Van Kampen, George Welsh and Keith Daniels.

Other booths and operators include the goldfish bowl, the Mesdames Chester Van Liere and James Sebright; darts and balloons, Pastor and Mrs. Arnold Weaver and Mr. and Mrs. Richard Krutthoff; target shooting, Mr. and Mrs. John Haedicke; treasure chest, Mr. and Mrs. George Owens; country store, the Mesdames Hollis Halstead and Robert Stille; nail pounding contest, Mr. and Mrs. Robert Freers.

The game prizes will be taken care of Mr. and Mrs. Richard Sage with Mr. and Mrs. Harvey Poll in charge of the merchandise award booth. Tickets will be sold by Mr. and Mrs. James Clemens.

A cafeteria-style supper will be served. Working in the kitchen under the direction of Mrs. Ray Rixsen will be the Mesdames Arthur Bleeker, Harold Beukema, Elte Goedhart, Herbert Kammeraad, Caroline Schrottenboer, Donald Smeenge and Sherwin Vliem.

Gene A. Klassen of Holland who is majoring in mathematics at the University of Nebraska in Lincoln, Neb., has been named one of twelve graduate teaching assistants to receive a National Science Foundation Summer Fellowship. The fellowship provides tuition and a weekly stipend depending on the number of dependents.

The Past Noble Grand club will hold a card party Friday at 7:30 p.m. at the home of Mrs. Walter Van Vulp of 1728 Waukazoo Dr. All members and members of the Rebekah lodge and their husbands are invited.

Mr. Peter C. Dalman of 428 West 20th St., will be celebrating his 85th birthday anniversary on Friday at his home.

Letter Praises Hamlet Project

Traffic Lights Are Suggested For US-31 Bypass

Concern over car accidents on the US-31 bypass, particularly at the Eighth St. and 16th St. intersections, prompted City Council Wednesday night to reiterate the dangers to the Michigan State Highway Department in the hope some improvements could be made.

City Manager Herb Holt told Council that Ralph Shoemaker, safety engineer for the department, already has recommended traffic signals at Eighth St., 16th St. and the M-40 junction at Lincoln Ave. He said the city has no jurisdiction on state highways, but certainly could use its influence in seeking improvements.

The resolution which Council passed was introduced by Councilman Morris Peerbolt who was concerned over many accidents on the bypass, some of them resulting in permanent injuries. He first listed the two intersections at Eighth and 16th and later added M-40 and 32nd St. He asked that copies be sent to Shoemaker, his superiors and to legislators of this area in Lansing.

Students Give Two Programs For Parents

Later elementary pupils from Lakeview School presented their annual spring program before a large crowd of parents and friends at the regular monthly PTA meeting Tuesday evening.

After a brief business meeting conducted by PTA president James Jellison and a welcome by Donald VanArk, principal, the various classes from grades four through six sang a variety of songs. These groups were under the direction of Miss Belle Kleinheksel, elementary vocal music teacher.

Alvern Kapenga presented the Lakeview beginning band and Gerrit Van Ravenswaay presented the Lakeview string group. These two groups also performed for their parents and friends. At the conclusion of the program the Lakeview chorus, made up of pupils from grades five and six and under the direction of Miss Kleinheksel, presented several numbers.

At a mother's coffee and early elementary program held earlier this month, Miss Marion Molzahn presented her kindergarten in "A Visit to Old Mac Donald's Farm." A variety of selections were also presented by classes of Mrs. Harriet Van Lente, Mrs. Marilyn Weller, Mrs. Carol Van Zanden, Mrs. Catherine Van Dyke, and Mrs. DeLynn Moeller.

A social hour followed the program. Mrs. Betty Kuipers, refreshment chairman, portrayed the theme of St. Patrick's Day in her table decorations.

Following both programs parents were invited to visit the many art displays found in the halls and class rooms. These exhibits were designed to celebrate Children's Art Month.

Elks Election Names Fauquher

Holland Elks 1315 held election of officers at their regular meeting in the Elks Temple Tuesday night with Exalted Ruler Ray Vande Vusse presiding.

During the meeting a memorial service was conducted for Past Exalted Ruler Jacob Boereste.

Elected were Charles Fauquher, exalted ruler; Ed Easter, leading knight; Ron Appledorn, loyal knight; Jerry Huizen, lecturing knight; William Fabiano, secretary; Past Exalted Ruler Paul Fabiano, treasurer; Bernard Rosendahl, tiler; Maurice Raffenaud, trustee, one year; Ed Barnes, trustee, three years; Past Exalted Ruler Herm De Vries Jr., alternate to the Grand Lodge convention.

Installation of officers will be held Saturday, April 16 in the Elks Temple. Dinner will be served at 6:30 p.m. Installation ceremonies will be at 8 p.m. followed by the installation ball.

Installing officer will be Past Exalted Ruler Del Van Tongeren, assisted by the other past exalted rulers of the Holland Lodge.

Marriage Licenses

Ottawa County
Gerald Allen Yonker, 22, Holland, and Sharon Ann Hovinga, 20, Grand Rapids; Thomas James Joris, 19, and Patsy Elaine Taublie, 20, Chicago; Ronald Lee Compagner, 23, Holland, and Linda Lou Schreuer, 20, Zeeland; Rodger Elwin Peters, 21, Allegan, and Maria Johanna Catharina Tervoort, 18, Holland.

In an open letter to students of Hope College and the citizens of Holland, Lt. James William Stryker who has been in Viet Nam since last June said efforts of the college students in the Hope - Holland - Hamlet campaign to provide a school and health center for Le Loi hamlet "makes me proud of my connections with Hope and Holland."

Hope College students adopted the hamlet project early in February and obtained the endorsement of City Council to canvass the residents of the city for funds.

Approximately \$6,000 was raised, more than enough for the school and health center. Price of a single classroom was quoted at \$250, and the health center at \$650. The total also will provide clothing for the people in the new village and funds for educating the children, estimated at \$35 a year per child.

Lt. Stryker, son of Mrs. J. A. Stryker of Holland, wrote he was very familiar with problems in establishing new hamlets like Le Loi.

"Your choice of sponsoring a school and a health center could not be a better one," he wrote. "The encroachments of the war on civilian populations are such that health and education invariably suffer severe setbacks, especially in the contested rural areas."

"Ignorance and apathy in the rural populace are allies only to the enemy. Your efforts to provide a school will pay dividends in the fight against these evils for many years to come. Malaria, skin diseases and parasites are afflictions common to the majority of the children in rural Viet Nam. I know your health center will be an effective means of relieving a great deal of suffering in Le Loi."

"Another great benefit realized from this project is the demonstration, not only to the Vietnamese and the Viet Cong, but to the American and allied soldiers serving here, that the great majority of the college students and the people of the United States are willing to take positive action in support of our government and the fight against Communism. Your demonstration of support cannot fail to have an adverse effect on

the programs of the Viet Cong in the Le Loi area. But of greater importance than this, is your renewal of an 'Anchor of Hope' for all those who labor against oppression on this side of the Pacific. For the latter I add my personal thanks," Lt. Stryker wrote.

The officer, a 1963 graduate of the United States Military Academy, has been in the village of Tan Hiep since his arrival in Viet Nam last June. Tan Hiep, district headquarters of Kien Tan province, is located approximately 100 miles southwest of Saigon, near the Gulf of Siam port of Rach Gia.

As assistant sub-sector advisor, Lt. Stryker works with the Regional and Popular Forces in the defense of the area. His non-military activities include assisting the United States Operation Mission teams in the construction of schools and churches and the distribution of food, clothing and other supplies to the villagers.

Duplicate Bridge Club Winners Are Announced

Players from Benton Harbor and St. Joseph took first place honors in the 1966 team-of-four club championship game at the Holland Duplicate Bridge Club Wednesday evening.

Mrs. Helen Armstrong, Miss Catherine Koch, Mrs. Mary Hedstrom and Mrs. R. L. Hooker, all of Benton Harbor-St. Joseph, lead the highest ranking Holland team of Mr. and Mrs. Frederick Richardson and Mrs. Arthur Wyman and Mrs. Philip Haa who were defending club champions.

Third and fourth place teams were Mr. and Mrs. William Wood and Mrs. Ivan Wheaton and Carl Van Raalle, third, and Mrs. James Brown and Mrs. William Wheaton and James Oonk and Mrs. Russell Vrieling, fourth.

CONTEST WINNERS — These ninth grade students from E.E. Fell Junior High School participated in the study on alcohol and narcotic education at the school and then competed in the contest sponsored by the Women's Christian Temperance Union. Sally Plagenhoef (at left foreground) was among the winners. Others are (seated left to right) Glenda Ten Clay,

Paula Colenbrander and Lois Veenhoven. Standing (left to right) are Mark Cook, Jane Burma, Curt Schaap, Louise Driy, Becky Schwarz, Paul Overbeek, Vicki Vrieling and Dan Bouwman. There were four categories — essay, scrapbook, poster and declamation — in the contest for which Miss Marion Shackson was overall teacher-coordinator. (Sentinel photo)

PLAN FLOWER SHOW — Mrs. Donald Van Kampen (left) general chairman for the 20th annual Tulip Time flower show is shown checking the schedule with Mrs. Paul McIlwain (center) consultant and flower arranging chairman, and Mrs. Austin Bocks, co-chairman and consultant on tables. The group attended a workshop on Thursday at the home of Mrs. Ronald Robinson when Holland Garden Club members learned details of the flower show to be held May 11 through 14 in the Green Room of the Civic Center. (Penna Sas photo)

YOUNG CALVINIST OFFICERS — Shown are officers of the Holland Young Calvinist League, composed of about 700 youths from 23 Young People's Societies. Seated (left to right) are Kathryn Fredricks, second vice president; the Rev. Richard Venema, president; Don Larsen, special projects secretary-treasurer; Doris Van Drunen, corresponding secretary. Standing are Mary Koeman, recording secretary; Henry Berghoef, assistant treasurer; David Vander Meulen, treasurer; Sue Zwier, assistant recording secretary; Mary Hekman, assistant corresponding secretary. Missing from the picture is Dan Vander Ark, first vice president.

Junior High Students Give Program at WCTU

Presentation of awards to winners of the Women's Christian Temperance Union contest were made at the group's meeting Friday afternoon held in the Salvation Army Citadel.

The contest marked the culmination of a study on alcohol and narcotics education by the ninth grade students at E. E. Fell Junior High School. Miss Marion Shackson is teacher-sponsor-coordinator of the contest.

First, second and third place winners in each of the four divisions of the contest — essay, scrapbook, poster and declamation — presented their works for the afternoon program.

Winners in the poster division were Don Bouwman, first; Mark Cook, second, and Curt Schaap, third. Earning honorable mention were Linda Turpin, (Sephonie Marcinkus and Nancy Van Voorst. Judges were Joe De Nebe and Dave Dickerson of the junior high art department.

In scrapbook division, Paula Colenbrander was first, Becky Schwarz, second, and Jane Burma, third. Sue Ponstein, Don Simmons and Pam De Haan received honorable mention. Mrs. Bernard Mann was judge.

Sally Plagenhoef was first place winner in the declamation division followed by Louise Driy, second, and Lois Veenhoven, third. Honorable men-

tion went to Katrina Van Lente and Gordon Tobert. Judges were Carl Van Raalte, Paul Olmstead and Miss Marlea Ton.

Paul Overbeek, Glenda Ten Clay and Vicki Vrieling were first, second and third place winners respectively in the essay division. Honorable mention went to Jon Den Herder, Jim Leenhouts, Craig Piersma and Jim Rubingh. Judging this category was Mrs. Joan Brieve.

The local WCTU presented cash prizes to the their winners in each division.

Mrs. Elton Koovers, president, conducted the meeting and devotions were given by Mrs. A. C. Severson. The devotions included inspirational thoughts from the writings of the late Mrs. George Danson of First Methodist Church.

Mrs. John Van Oss paid tribute to Mrs. Carl Dressel, mother of Mrs. Nelson Bosman who was present as special guest.

Other guests were members of the Allendale WCTU with Mrs. Don Stevens as president. Reports were given by Mrs. Benjamin Lemmen, secretary, and Mrs. Violet Cook, treasurer. Marcia Van Beek sang "Heavenly Manna" accompanied by Lois Veenhoven.

Hostesses were Mrs. George Baker, Mrs. Roger Knoll and Mrs. Leo Loew. Mrs. Bosman poured.

De Vette Rules Out Calvin Post

Russ De Vette, Hope College basketball coach, has informed Calvin College officials he is not interested in being considered for the position as head basketball coach.

Dr. Barney Steen, who stepped down after this season after holding the post since 1953, said today De Vette had been contacted during the 1965-66 season about his being a possible candidate for the post.

Dr. Steen, who heads the Calvin physical education department and is athletic director, said De Vette had been approached with the idea of being a candidate and was asked if he could be considered.

De Vette conferred with Calvin College officials and later informed Calvin he didn't want to be considered for the post.

Dr. Steen said the matter of the selection of a coach is presently in the hands of Dr. William Spoelhof, Calvin president.

Qualifications for the post, Dr. Steen said, are that the coach teach in the Calvin physical education department and hold a master's degree.

The coach is expected to hold the views of the Christian Reformed Church, Dr. Steen said. Don Vroon, Calvin junior varsity coach, announced Monday that he has withdrawn from consideration for the post.

The 42-year-old De Vette has concluded 14 seasons as Hope basketball coach. A 1947 Hope graduate, De Vette succeeded the late Milton (Bud) Hinga as coach in 1948 and coach through 1960.

After serving two years in the service and one at the University of Maine De Vette returned to Hope in 1955 and has been coaching since the 1956 season.

Mr. and Mrs. De Vette plan to leave Thursday for the NCAA basketball tournament in College Park, Md. Also attending the tourney will be Dr. and Mrs. Steen and Mr. and Mrs. Vroon.

A. Conan Doyle considered his Sherlock Holmes stories secondary works. He thought his greatest and most enduring work was "The White Company."

Flower Show Workshop Held for Participants

Mrs. Ronald Robinson, 320 Third Ave. was hostess on Thursday to 30 Holland Garden Club members who will be participating in the spring flower show, "Tulipvision."

Mrs. Donald Van Kampen, chairman for the 20th annual show, was assisted by Mrs. Paul McIlwain and Mrs. Austin Bocks in clarifying the schedule. Mrs. McIlwain is consultant for artistic niches and Mrs. Bocks is co-chairman with Mrs. Van Kampen for the schedule and consultant for tables.

The show will be presented this year in the Green Room of the Civic Center May 11 through 14, and Mrs. Don Burrows and Mrs. Leonard Dick, chairmen for staging and landscape, displayed their floor plan for the room to the group.

This year exhibitors are divided into three groups to equalize competition in the artistic division. The "A" advanced amateur includes all nationally accredited flower show judges and those who have won five or more blue ribbons in any standard show.

The "B" beginner amateur includes all exhibitors who have not won a total of more than five blue ribbons in artistic arrangement in any standard flower show.

Exhibitors who have never won a blue ribbon in the artistic division of any standard flower show or who have never entered a show will be in the novice class.

Anyone wishing to enter should check the classes which are open to all exhibitors. Mrs. Frederick Stanton, classification and placement chairman, said that any questions as to classification as arrangers should be discussed at the April 7 workshop.

Some of the pointers offered during the workshop were to check the scoring in each class carefully. The percentage for color may vary from class to class as may distinction and interpretation, distinction being that little touch which makes an exhibitor's arrangement different and interpretation being the arranger's conception of the subject. If the class calls for

motion or relationship they must be considered carefully.

Colored slides of winning arrangements in the 1965 flower show were shown, giving a better perspective of why some arrangements won blue ribbons.

Beaverdam

Mrs. Esther Stone and Mrs. Betty Spencer and daughter Ruth Ann of Lansing and Mrs. John Posma were dinner guests with Mr. and Mrs. Gerrit Berens and daughters Sunday.

On Saturday evening Mrs. Leslie Bekins entertained her friends, Mrs. Alice Ciganick of Sherri Klamt of Zeeland.

On Friday afternoon Mrs. Albert Nyhuis of South Blenden and Mrs. John Posma and Mrs. Corneal Wittengen in Zeeland.

The special music Sunday evening was provided by Mr. and Mrs. Richard Koerselman of Holland.

Mrs. John Hungerink remains in Zeeland Hospital and is as good as can be expected. Andrew Klynstra returned to the hospital on Monday for further treatment.

Next Sunday the Rev. Henry Ten Clay of Holland will conduct the worship services in the Reformed church.

The Ladies trio consisting of Mrs. Norm Hop, Mrs. Harv Brower and Mrs. Al Bowman sang at the Ottawa Center Chapel for their evening service last Sunday.

Congratulations to Mr. and Mrs. D. Jonge on the birth of a son on Tuesday, March 8 in Zeeland Community Hospital.

Mr. and Mrs. Henry Dolfin were notified of the death of Mr. Dolfin's sister last Wednesday in De Mott, Ind.

W. Ganzevoort is still in Zeeland Hospital but is improving and may be released this week.

A new address: Gary W. Smit SN-779-48-88 USS Lake Champlain — C U S - 39, Quonset Point, R. I. c/o Fleet P. O. New York, N. Y.

Each planet moves in an elliptical (oval) orbit or path. Its speed varies with its distance from the sun, more slowly when farther away.

Board Plans Activities For League

The delegate board of the Holland Young Calvinist League held its March meeting Thursday at the Ninth Street Christian Reformed Church.

Don Larson reported on the Summer Workshop in Missions (SWIM) program and said that selection of the young people to be sent in the summer by the Holland league to six mission areas in the United States is nearly complete. He said that this year there were several more applicants than positions available, but that this condition has been alleviated somewhat by a request for four additional SWIMers for the Kalamazoo area.

Dan Vander Ark, who presided at the meeting, told delegates to urge their society members to sign up for the annual league oratorical contest by March 15. Delegates were also reminded of the annual spring banquet to be held March 23 at the West Ottawa Cafetorium.

The board decided to hold the league's yearly Easter hymn sing on April 10. The hymn sing will feature special numbers from most of the league societies. A committee of Doris Van Drunen, Sue Zwier, Mary Hekma and Henry Berghoef was appointed to plan the event.

Opening devotions were led by Mary Koeman, while Sue Zwier closed with prayer. Following the meeting, lunch was served by the host church.

Man Bound Over In Car Theft

Wesley Weston, 17, of Kalamazoo waived examination in Municipal Court Tuesday on charges of unlawfully driving away of an auto.

He was bound over to Ottawa County Circuit Court for appearance March 21. Bond of \$2,000 was continued.

Weston had demanded examination at his arraignment on the charge March 8.

He is charged in connection with the theft of a 1960 model auto from Holland March 4. Four others have also been charged in connection with the theft.

Car Hits 2 Boys On Side of Road

ALLENDALE — Two Allendale children were injured when struck by a car at 4:58 p.m. Tuesday on 68th Ave. north of M-45.

Norman Meyer Jr., five-year-old son of Mr. and Mrs. Norman Meyer, and Michael Meyers, eight-year-old son of Mr. and Mrs. Gordon Meyers, were struck by a car driven by Martin Tounstra Jr., 33, route 1, Coopersville when an unidentified third child ran across the road, causing the driver to swerve and hit the two children standing on the east side of the road.

The Meyer boy received severe lacerations of the face and was admitted to Butterworth Hospital in Grand Rapids. The Meyers boy was released from the hospital after treatment for bumps and bruises.

Sheriff's officers are investigating.

Olive Center

Dale Veldheer, who is serving six months with the National Guards, is stationed at Fort Jackson, N. C.

Mr. and Mrs. Jay Ellens and family have moved into the community on Polk St.

Mr. and Mrs. Silas Rash and children from Hamilton, visited the Harold Vander Zwaag family recently.

Mr. and Mrs. Jack Nieboer are the grandparents of a baby girl, born last week to Mr. and Mrs. Clyde Nieboer of Ventura. They have named her Jillayne Joy.

Consumers Power Co. is building a new booster line, parallel to the old one, running along Polk St., from the power plant in Port Sheldon to Grand Rapids.

Mrs. John Boers has been chosen as Red Cross chairman for Olive Township in the annual drive for funds. The quota has been set at \$617.

Mrs. Jennie Vander Zwaag entertained a few women at her home Tuesday afternoon. They were Mrs. John Boers, Mrs. Peter Jacobsen, Mrs. Corie Vandenberg, Mrs. Jack Nieboer, Mrs. Janet Overway and Mrs. Harold Vander Zwaag.

Mr. and Mrs. Richard Diemer and children were entertained at the home of Mr. and Mrs. Alfred Diemer in Drenthe Sunday afternoon.

Miss Dawn Witteveen, student nurse at a Kalamazoo hospital, visited her aunt, Mrs. John Redder Sunday.

Bruce Veneberg, a junior at Michigan State University, East Lansing, is spending his spring vacation with his parents, Mr. and Mrs. Fred Veneberg.

Mrs. Russel Sybesma from Muskegon visited her mother, Mrs. Lester Veldheer last Thursday.

Borculo

Peter Diepenhorst plans to celebrate his 93rd birthday March 20. His new address is Woodhaven Rest Home, 320 East Central, Zeeland.

Miss Elsie Geurink is confined to a wheel chair at present.

Mrs. Herman Geerts underwent leg surgery Tuesday at Zeeland Hospital.

Mrs. Judith Boonstra (nee Scamper) has requested the transfer of her membership to the La Grave Avenue Christian Reformed Church of Grand Rapids.

Gerald De Roo has requested the transfer of his membership to the Fourteenth St. Christian Reformed church of Holland.

Mrs. Mae Keyzer had charge of the nursery Sunday.

Mr. and Mrs. Ben Blauwkamp celebrated their 56th wedding anniversary on March 4, with a family gathering at Van Raalte's restaurant in Zeeland. March 2 marked the 80th birthday of Mr. Blauwkamp. March 4 also marked the 55th birthday of their son, Al.

Mrs. Peter Rynsbarger left Monday for a Florida vacation. Mr. and Mrs. Ed Glass called on Geirt Zuverink at his home in Zeeland to celebrate his 80th birthday at open house held Tuesday.

Board Backs County Plan In Fennville

FENNVILLE — The regular monthly meeting of the Fennville Board of Education was held Monday evening at the high school building.

William Sexton, Allegan County Superintendent of Schools, was present to explain the County School reorganization plan. After some questioning the Fennville board adopted a resolution supporting the plan.

An Economic Education Workshop for the Fennville system, will be held Monday afternoon, March 21 from 2:30 to 4:00 p.m. It was pointed out that children would be returned home at noon on that day.

After questioning, the board approved bills listed to be paid in the total amount of \$10,579.33.

A program of education to be sponsored by the Michigan Migrant Ministry for 12 weeks during the summer was approved with the understanding that this be at the Loomis building, to run not later than August 26, and that a Fennville School Bus should not be used. This was to be a program of education for migrant children 6 to 12 years old.

The Fennville elementary, junior and senior high school principals were present to make recommendations to the board in regard to Fennville teacher placement and tenure.

The board of education adopted a resolution encouraging the County Health Department to carry on a school wide tuberculin testing program which would be completed during the school year.

Board members visited the language room where a language laboratory installation had been completed. This project had been completed through matching funds of the National Defense Education Act.

Mrs. Fred Austin Dies In Convalescent Home

LAMONT—Mrs. Fred Austin, the former Mildred Erick, 65, of 1033 Lincoln, Robinson Township, died Wednesday in the Lamont Convalescent Home. She is survived by one sister-in-law, Mrs. Helen McCauley of Muskegon and several nieces and nephews. Her husband died in 1965.

A planet moves fastest when closest to the sun, more slowly when farther away.

Swingaroo Club Has New Group

Ten new graduate square dance couples from the class of Marv Freestone joined the members of the Swingaroo club at their regular dance held Saturday at Waukazoo School. After completing a series of lessons, the new guests presented a fine appearance of well-trained, confident participation.

The new guest dancers included Mr. and Mrs. Jon Bonter from Zeeland, Mr. and Mrs. John Weller, Mr. and Mrs. Dave Schrottenboer, Mr. and Mrs. Dave DeFeyer, Mr. and Mrs. Bel Teeters, Mr. and Mrs. Bruce Jacobs, Mr. and Mrs. Harry Stygstra, Mr. and Mrs. Jack Ten Cate, Mr. and Mrs. Bill Lundie, Mr. and Mrs. Bob Aalderink, all from Holland.

Also present were Mr. and Mrs. Rog Kolean from West Olive who were repeat guests of the club.

Much variety was presented throughout the evening as five local callers shared the turntable. Paying a return visit from Muskegon were callers Denny Carlson, Mel De Jonge, and Chris Donahue. Don Israels and Warren Droogier from Holland completed the program and kept the seven squares at a comfortable pace.

Mr. and Mrs. Jim Dykema and Mr. and Mrs. Rog Brunzell were on the lunch committee. The table motif followed the St. Patrick Day theme, the table centered with an Irish "Top of the Mornin'" hat with green candles on each side. Green streamers and shamrocks completed the decor.

The next dance will be held March 26 with Jerry Fell of Muliken as the caller. Spectators are welcome to observe and are admitted free of charge.

Railroad Works On Allegan Line

Workmen of the Chesapeake and Ohio railroad began improving the Allegan branch line in Holland this week.

The project includes replacing the old light rails with heavier rails, installing switches at the site of the Beech-Nut plant and improvement of the crossing on Waverly Rd. between 40th and 48th Sts. according to a railroad spokesman.

Traffic on Waverly Rd. will be limited to one lane some times this week while the crossing is being completed, according to City Engineer Harold Derks.

COURTHOUSE COMES DOWN — The sturdy walls of Ottawa County's old courthouse in Grand Haven reluctantly give way to the tools of wrecking crews. By this week the roof and top floor of the stately old structure had been torn down. The 72-year-old landmark is shown here from the

Franklin St. side, towering over the new Ottawa County jail (lower left). Built in 1894 at a cost of approximately \$54,000, the old courthouse was replaced by a new \$700,000 County Building, dedicated last fall.

(Sentinel photo)

Diamond Springs

Miss Nancy Wakeman spent last Thursday night near Holland at the home of a friend, Miss Diane DeWitt. That evening both girls along with the rest of their club attended and enjoyed the Beeline-Russcher 4-H skating party at Holland.

Last Wednesday Mrs. Terry Skoglund and daughter Sandra of Allegan visited mother and grandmother, Mrs. Justin Juries and family.

Mr. and Mrs. Albert Gates visited their relatives, Mr. and Mrs. Ward Dean near Martin last Saturday evening.

Franklin Barber of Allegan visited George Barber last Wednesday afternoon.

The Rev. and Mrs. Keith Coffey and children of Owosso visited his brother-in-law and sister, Mr. and Mrs. Arnold Kragt and family. Mrs. Eva Coffey returned with them to Owosso to spend some time visiting at their home.

Mr. and Mrs. Lyle Wakeman, son and daughter, Don and Nancy were dinner guests at Eau Claire a week ago on Sunday at the home of Mr. and Mrs. Arthur Randall and family. Mrs. Hattie Phillips of St. Joseph, Mo. and Mrs. Willis Brant and son, Darrin, Mr. and Mrs. Bill Krause and son, Billy, of Stevensville were also visitors at the Randall home the same afternoon.

Last week Mrs. Hattie Wesseling of Sterling spent a few days visiting at Burnips at the home of son-in-law and daughter, Mr. and Mrs. James Beyer and children, son and daughter-in-law, Mr. and Mrs. Gerald Wesseling and family. Thursday evening the Rev. Purlin Wesseling of Sterling arrived here and on Friday he and his mother, Mrs. Hattie Wesseling started the return trip to Sterling, where Purlin has a church.

Last Thursday the Woman's Missionary Society met at the Diamond Springs Fellowship Hall. A work meeting was held in the morning and in the afternoon Mrs. Arnold Kragt had charge of the program. In observance of the 70th anniversary of the founding of the Society, pictures of earlier days were brought and each member present spent some time reminiscing on activities of the past.

Last Sunday, the Rev. G.A. Huff, president of the Michigan Conference of the Wesleyan Methodist Churches was speaker for the services of the day at the Diamond Springs Wesleyan Methodist Church. The morning message was entitled, "Quality Control." The congregation sang, "Oh, To Be Like Thee," "My Faith Looks Up to Thee" and "Just As I Am." Special music was presented by Miss Elizabeth Ames singing, "I'd Rather Have Jesus." The evening message was a missionary challenge from the text, Romans 13:12 and John 9:4. Misses Julie Krause and Nancy Wakeman furnished special music by singing a duet, "When The Lord Is Near."

The Rev. Louis A. Ames was in charge of the Wesleyan Youth Hour program and presented a challenging missionary message on tape and then led in a discussion of various areas covered in the presentation. Next Sunday Rev. Ames will continue his series of messages on the Ten Commandments, considering "The Eighth Commandment."

The Men's Fellowship of Allegan and Diamond Springs will meet at the Diamond Springs Fellowship Hall, Thursday evening at 7:30. John Henry Albers, Friend of the Court will be the speaker. All men of the community are invited to attend. Refreshments will be served.

Circuit Court Opens Session on April 5

GRAND HAVEN — The April term of Ottawa circuit court will open April 5 at 11 a.m., when the calendar will be called by presiding Judge Raymond L. Smith.

Listed on the docket are 52 criminal cases, 63 civil jury cases, 30 civil non-jury cases, 67 divorce cases and 67 cases in which no progress has been made for more than one year.

CHILDREN'S CONCERT PLANNERS — Dr. Morrette Rider (left) director of the Hope College Symphony Orchestra, discusses plans for the third annual children's concert with Alvern Kapenga (center) and Miss Alberta Bratt. The concert, sponsored by the Junior Welfare League, will be held March 25 in Holland High School auditorium. Fifth and sixth graders from Holland Public, Christian, St. Francis de Sales and Seventh Day Adventist schools will attend with their classroom teachers. (Sentinel photo)

Junior Welfare League Plans Children's Concert

More than 1,300 fifth and sixth graders from the Holland Public, Holland Christian, St. Francis de Sales and Seventh Day Adventist schools are looking forward to the third annual children's concert on March 25. The Junior Welfare League is sponsoring this event to be held in the Holland High School Auditorium at 1 and 2:15 p.m.

Dr. Morette Rider will direct the Hope College Symphony Orchestra which will feature Saint Saens' "Carnival of Animals." Dr. Rider will explain why each instrument was chosen to represent each animal in the song.

The students will be accompanied by their classroom teachers and will be taken by bus to the high school for both of the performances.

To prepare the children for the concert, the music teachers in the participating schools will play tapes of the "Carnival of Animals" provided by the Hope College music department. The students are also rehearsing

"The Orchestra Song" and "The Happy Wanderer" which they will sing from the audience.

Art consultants are cooperating by initiating an art project by the children showing their reactions to the music in pictures. These pictures will be on display at Herrick Public Library during the week of March 25 to April 1.

The concert planning committee includes Dr. Rider of Hope College; Alvern Kapenga, Miss Belle Kleinhekel and Mrs. David Wright of the Holland Public Schools; Miss Alberta Bratt, Holland Christian Schools; Sister Mary Sheila of St. Francis de Sales and Mrs. Marvin Wright, Seventh Day Adventist School.

Junior Welfare League members on the committee are Mrs. Ronald Dalman, chairman; Mrs. Jack Miller and Mrs. Rodger Prins, transportation co-chairmen; Mrs. George Moeke Jr., art displays; Mrs. Fred Leaske, ushers; Mrs. John Jones, service and Miss Joan Heneveld, publicity.

Hyma Reviews Toynbee Works In Lecture

A review-lecture of writings by Arnold J. Toynbee, in particular "A Study of History," was given by Dr. Albert Hyma at the Herrick Public Library Wednesday afternoon.

"Arnold J. Toynbee is a very prolific writer, and he has issued some excellent books, besides numerous articles of a high value. Unfortunately, however, his books are seldom read and discussed, while his most mediocre and misleading productions are given the highest praise," Dr. Hyma said. "This is not strange, for the general public is easily led into moods of excessive admiration for literature and art that do not deserve approbation. Not seldom must a genius wait until his death for adequate appreciation of his valuable contributions. On the other hand, insane ideas when presented in a fascinating manner are usually lauded with tremendous applause. It has been Toynbee's good fortune to become known in all civilized regions as the world's greatest historian, whereas nearly all professional historians have been immensely shocked by his aberrations."

"Many Roman Catholic scholars consider Toynbee at wretched infidel in the Anglican Church. A statement in a periodical by Toynbee to the effect that 'Christianity and Mohammedanism were the offspring of a spiritual marriage between Greece and Asia' was the sort of interpretation that has offended scholars, both Protestant and Roman Catholic."

"It has been fashionable to make Christianity appear as a product of Greek and Oriental religions. Even orthodox pastors have often paid tribute to this misleading hypothesis."

Dr. Hyma quoted from his book entitled "History of World Civilization," by Albert Hyma and Robert Woznicki, "Whatever we may call the Force or Forces that control the universe, it (or they) saw fit to cast upon the stage of world events the Chinese Republic, born in an age of degradation and pain. Perhaps it would have languished and died if not on the day of Pearl Harbor it had found a defender in the people of the United States. . . . So it behooves this nation to remember this fortuitous event, while the people should stop maligning its ancient friend, which for a period of nearly 100 years suffered from greedy powers, including Russia and Japan, but was aided by the great republic in America."

"Consequently, in the year 1922 there was held the Washington Conference, in which it was decided that henceforth the nine nations which held it would promise to protect China from further encroachment of Chinese territory. Thus ended the era of the 'spheres of influence,' during which period China was shamefully exploited by so-called Christian nations. The United States of America was the only major power in the Pacific area that refused to participate in this robbery."

Before the review Robert Shervood on the library staff spoke of some of the new books and records relating to history. The next book review will be held Wednesday, April 13, at the Herrick Public Library with Mrs. Fred Winter as reviewer.

Mrs. C. Holleman, 73, Dies in California

Mrs. Richard Vanden Berg of 6 West 13th St. has received word of the death of her sister-in-law, Mrs. Ruth Vanden Berg Holleman, 73, who died March 5 in Pomona, Calif. Funeral services were held Tuesday in Pomona.

Mrs. Holleman was the wife of Dr. Clarence Holleman. They spent many years as medical missionaries in Amoy, China, and Taiwan and retired several years ago to make their home in Pomona.

Surviving besides the husband and Mrs. Vanden Berg are several nieces and nephews. The Hollemans have many friends in Holland.

Board Adopts New Pay Plan In Allegan

ALLEGAN — Seeds planted over a long period of time bore fruit here Friday when the Allegan county Board of Supervisors took final action on long-range pay and retirement plans for county employees.

In what was described by one member as "the most productive session I can remember," the board:

Voted to adopt a sliding-scale pay plan recommended by the Michigan Municipal League by unanimous vote.

Elected to bring 129 county employees under the Michigan Municipal Employees Retirement System, effective April 1, by a vote of 32 to 1.

Approved a \$25,000 supplemental appropriation for the county health department which will enable the department to expand its professional staff and provide many services which have not been available in recent years, by unanimous vote.

Also approved an amendment to the new pay scale which would put salaries for professional health workers in line with those offered in other counties, and in private industry.

The latter amendment passed by a narrow 18-16 margin after Allegan Supervisor John Pahl pointed out that it would be useless to appropriate additional funds to the health department unless salaries were high enough to be competitive in the market for professional staff members.

In general, salary increases set under the new schedule amounted to approximately 5 per cent. A few job classifications were raised more than others and a few will remain at the present rate, since the aim of the new plan was to eliminate inequalities between departments and make certain that employees doing the same type of work were being compensated at the same rate. The new pay scales will be effective April 1.

Supervisors also took two steps during the 2-day session aimed at improving the efficiency of their own operations. They voted to lease an electrostatic copying machine which will enable County Clerk Esther Warner Hettinger to provide each member with a copy of the minutes of the preceding meeting prior to the next session. This would eliminate the need for a laborious reading of the minutes at each session—a process which sometimes consumes an hour or more.

And, on Friday, the board also voted unanimously to suspend the practice of recording the "yes" and "no" votes in the published proceedings of the board. It has been estimated that the printed roll calls take up nearly ten per cent of the space in the printed minutes.

Cecil C. Hill Dies In Chicago at Age 59

CHICAGO — Cecil C. Hill, 59, former Holland resident, died March 4 of a heart attack in Chicago.

Survivors include his wife, the former Nella Kammeraad of Holland; four children, Thomas B. and Charles C. Hill, formerly of Holland; Daniel Elston and Mrs. Clair DeMull of Allegan and two brothers,

Wed in Niekerk Church

Mr. and Mrs. Larry Marvin Wabeke

A bell-styled gown of delustered white satin was worn by Miss Marcia Kay Schreur on Feb. 25 when she became the bride of Larry Marvin Wabeke in a double ring ceremony in Niekerk Christian Reformed Church.

The bride's gown was designed with dainty lace edging on the sabrena neckline and wristlet sleeves, and a detachable lace trimmed train of white satin. The elbow-length veil of imported illusion fell from chiffon roses and petals trimmed with pearl orange blossoms. Her bouquet of white carnations and red sweetheart roses adorned a white Bible.

The bride, daughter of Mr. and Mrs. Jerald Schreur, 10928 East 16th St., was given in marriage by her father. The groom's parents are Mr. and Mrs. Marvin Wabeke of 780 East 16th St. The church was decorated with two bouquets of white snapdragons, white mums and red carnations enhanced with spiral and kissing candelabra and palms.

The Rev. J. Kruis read the rites and Mrs. E. Boeve provided organ music. Louis Wagners sang "Oh Perfect Love" and "The Lord's Prayer."

Miss Betty Schreur, sister of the bride, was the honor attendant wearing a red velvet bell-shaped gown featuring a white brocade bodice with a detachable velvet bow and train. Her headpiece was fashioned of red net over a velvet pillbox and she carried a long stemmed red happiness rose.

Dressed identically was bridesmaid, Miss Verna Lampen.

Attending the groom were Randy Wabeke, his brother, as best man and Ken Beltman as groomsmen. Ushers were Doug Wabeke and Dave Wabeke, brothers of the groom.

For the occasion the bride's

mother chose a beige lace dress with pink accessories and a corsage of gold mums and yellow sweetheart roses while the mother of the groom selected a three-piece mint green suit with white accessories and a corsage of white pompons and pink sweetheart roses.

The newlyweds greeted about 125 guests at a reception in the church basement.

Mr. and Mrs. Steve Robitaille served at the punch bowl while at the gift table were Miss Phyllis Roon, Glen Langejans, Miss Karen Kapenga and Terry Michmerhuizen. Mr. and Mrs. John Lam assisted as master and mistress of ceremonies while Kathy and Bruce Wabeke presided at the guest book. Waitresses were the Misses Judy Lubbers, Nancy Altena, Loretta Schierbeek, Sharon Hoeksma, Joyce Boeve, Marge De Fouw, Judy Postma and Marilyn Zeerip.

For a wedding trip to Niagara Falls the bride changed into a dark brown linen shift dress with white trim and beige accessories, complemented by the corsage from her bridal bouquet.

The couple will reside at 782 East 16th St. The bride is employed as an IBM operator at Holland Motor Express and the groom works for Elzinga and Volkens.

The groom's parents entertained the wedding party at a rehearsal luncheon in the church.

Showers for the bride were given by Mrs. John Lam, Mrs. John Kolean, the Mesdames Marvin Wabeke, William Macchiele, James Wabeke; Mrs. Jerald Schreur, Miss Betty Schreur and Mrs. Gary Zuverink; the Misses Phyllis and Gloria Roon, Marge De Fouw, Janice Brower; the Misses Judy Lubbers, Verna Lampen and Lori Schierbeek.

Name Nine Participants In Miss Holland Contest

Nine young women will be competing in the annual Miss Holland Pageant, a preliminary to the Miss Michigan and Miss America Pageants.

The local pageant, featuring four contestants from Hope College, four from West Ottawa High School and one from Holland High School, will be staged in the Holland Civic Center March 26 at 8 p.m.

The contestants are: Miss Karen Dee Smeenge, 17, daughter of Mr. and Mrs. Donald A. Smeenge of 552 South Shore Dr., and a student at Holland High School.

Miss Barbara Joyce De Jonge, 18, daughter of Mr. and Mrs. Herman De Jonge of 174 Oak Park Dr. She is a senior at West Ottawa High School.

Miss Nanalee Raphael, 17, daughter of Mr. and Mrs. Edwin Raphael of 4656 66th St. She attends West Ottawa High School where she is a senior.

Miss Ruth Ann Sakkers, 17, daughter of Mr. and Mrs. Rus Sakkers of 5857 Lakeshore Dr. and a senior at West Ottawa High School.

Miss Mary Ruth Van Liere, 17, daughter of Mr. and Mrs. Henry Van Liere of 144 Reede Ave. She will be graduated in June from West Ottawa High School.

Miss Susan Marjorie Dampman, 20, daughter of Mr. and Mrs. John F. Dampman of Teunick, N.J. She is in her junior year at Hope College.

Miss Linda Leah Nelson, 18, daughter of Mrs. Richard G. Nelson of Northville. She is a freshman at Hope College.

Miss Patricia Ann Slaughter, 18, of Charlotte, daughter of Mr. and Mrs. Noah O. Slaughter. She is a freshman at Hope College.

Miss Frances Marie Webinga, 19, a sophomore at Hope College. She is the daughter of Mr. and Mrs. Paul J. Webinga of Englewood, Fla.

Bill Layman is chairman of the entries committee composed of John Hill, Bruce Wil-

liams, Roger Vander Muelen and Bob Tubergen.

General chairman of the annual event sponsored by the Jaycees is David Vande Vusse.

Police Chiefs Attend Seminar

Holland's new police chief, Leslie Van Beveren, and Zeeland police chief Lawrence Veldbeer, attended a three-day Law Enforcement Administrators Seminar at Michigan State University in East Lansing last week.

More than 50 law enforcement officials from all over the state attended the seminar which was sponsored by the University and the Michigan Association of Chiefs of Police.

The seminar sessions dealt with budgeting, human relations, police employee organizations and relations with news media.

Michigan Attorney General Frank Kelley spoke on "Professionalization — Today's Most Urgent Need in Law Enforcement" at a dinner meeting of the group Wednesday night.

Total of 18 to Attend Wolverine Boys State

A. E. Van Lente, chairman of the Boys State Committee, Willard G. Leenhouts American Legion Post No. 6, said today a total of 18 boys from the Holland area will be sent to the 1966 Wolverine Boys State at East Lansing.

Organizations sponsoring the boys are: Exchange Club, Lions Club, Kiwanis Club, Rotary Club and Willard G. Leenhouts Post No. 6, three each.

Groups sponsoring one boy each are Holland Jaycees, Holland Association of Insurance Agents and Sons of the American Revolution.

Van Lente said the 18 boys to attend Boys State would be picked in early May.

William M. De Roo

De Roo Has Ph. D. Degree

William M. De Roo received the Ph.D. degree in counseling psychology from Michigan State University during commencement ceremonies held at East Lansing on Sunday. The title of his doctoral dissertation was "A Study of Relationships Between Counselor Personality and Counseling Behavior."

Dr. De Roo is a graduate of Holland Christian High School and Calvin College. He received the Master's degree in rehabilitation counseling from Michigan State University in 1960. From 1960 to 1962 he worked as a counselor and teacher at the Michigan Training Unit, Ionia, and was an assistant instructor at Michigan State University from 1962 to 1965.

He is currently serving a post-doctoral internship at the Counseling Center of Southern Illinois University, Carbondale, Ill.

Professional organizations of which Dr. De Roo is a member include the American Psychological Association and the American Personnel and Guidance Association.

Dr. De Roo is the son of Mr. and Mrs. William C. De Roo of Holland, and is married to the former Carlene Gabe of Cincinnati, Ohio.

West Ottawa Has FFA Banquet

Dale Jager was named the chapter star farmer of 1966 by the West Ottawa Future Farmers of America at a father and son banquet on Thursday in the West Ottawa High School cafeteria.

Approximately 50 persons, including members, their fathers and guests, attended.

Jack Ferwerda, Zeeland FFA member and Region Five's representative to the state public speaking contest, spoke on "The Fate of the American Family Farm."

Other guests included Herbert De Kleine, Zeeland FFA adviser, Harvey Knoll and Edward Roberts.

Ervin Laarman gave the invocation and Gerald Laarman served as toastmaster.

West Ottawa's FFA adviser, Edward R. Dowdy presented the star greenhand award to Roger Stoel, the farm safety award to James Maka, the dairy farming award to Kurt Lower, public speaking award to Roger Stoel, livestock farming award to Paul Helder and poultry farming award to Gerald Laarman.

Others receiving awards were Cal Vander Kooi, crop farming; Richard Maka, farm forestry; Ted Bauman, farm mechanics; Dale Jager, farm electrification; Roger Stoel, soil and water management; Jim Kievit, home improvement; and Arthur Weatherwax, ornamental horticulture.

Ron Baumann represented the chapter in presenting Mr. Dowdy with an adviser's blazer following the banquet. After the program there was swimming in the West Ottawa pool and movies about Alaska and underwater spearfishing.

The FFA officers for the year are Richard Maka, president; Rick Prince, vice president; Jim Maka, secretary; Dale Jager, treasurer; John Lawson, reporter; and Randy Gutknecht, sentinel.

Mrs. W. Van Asselt Succumbs at 59

GOSHEN, Ind.—Mrs. William Van Asselt, 59, the former Georgia Shaffer of the Fennville area, died Friday in Goshen General Hospital following a lingering illness. She had been a patient for the past three weeks.

The Van Asselts, former Zeeland residents, moved to Goshen 14 years ago. Mrs. Van Asselt's mother, Mrs. Francis Shaffer died one week ago.

Surviving besides the husband are three brothers, Cecil Shaffer of Fennville, Norman of Dorris, and Robert of Mason; six sisters, Miss Clara Shaffer of Fennville, Mrs. Charles Timme of Alexandria, Va.; Mrs. Fred Bartholomew of Mattawan, Mrs. Harvey De Vries of Holland, Mrs. Lambert Gebben of Zeeland; Mrs. Joe Mezurk of Grand Rapids.

Marriage Licenses

Ottawa County
Nicholas Hoffman, 67, Holland, and Elizabeth Crawford, 57, Grand Rapids; Larry Rolenhagen, 19, Ravenna, and Sheila Shears, 18, Nunica.

Married in Minnesota

Mrs. DeWayne J. Herbrandson

The marriage of Miss Ruth Jane Jousma, daughter of Mr. and Mrs. Floyd Jousma, Sr., of 4670 Beech St. and DeWayne J. Herbrandson, son of Mr. and Mrs. Stanley Erickson of Ceylon, Minn., was solemnized Feb. 11, in a double ring ceremony in

the Mennonite Brethren Church of New Hope, Minn.

Officiating was the Rev. Arthur Thom, associate pastor of the First Baptist Church of Minneapolis.

Music was provided by Dr. Robert Sandin, dean of Northwestern College of Minneapolis, who sang, accompanied by C. Edward Thomas, professor of music at Northwestern College.

Given in marriage by her father, the bride was attired in a floor-length gown of Boganza over taffeta and Peau du Ange lace with a detachable chapel train. Her elbow-length veil was attached to clusters of Peau du Ange lace hearts trimmed with tiny pearls. She carried a cascade of calla lilies.

The bride chose Miss Marsha Corey of Albion, as her honor attendant. Miss Corey was attired in an empire gown of royal blue brocade and white crepe. She wore a royal blue bow head piece and carried a large flower made of pale pink camellia petals.

Anthony Willing of Melbourne, Australia, assisted the groom as best man while Joseph Johnson and James Herbrandson, brother of the groom, seated the guests.

Serving at the reception were the Misses Judith Jansma and Beverly Wortman at the punch bowl; Katherine Wiens, Nancy Moyer and Patsy Herbrandson assisting at the bride's table; Miss Cheryl Lyon Spaulding at the guest book, Mr. and Mrs. Jack Spaulding and Mr. and Mrs. Floyd Jousma, Jr. at the gift table.

For a trip to Northern Minnesota the new Mrs. Herbrandson changed to a navy ensemble with navy and white accessories and a white orchid corsage.

The couple reside at 4815 South Cedar Lake Road in Minneapolis. Mrs. Herbrandson is employed by the Jaffe-Naughton-Rich advertising Agency of Minneapolis and Mr. Herbrandson will be graduate in May from Northwestern College in Minneapolis.

13 Permits For Building Filed Here

Thirteen applications for building permits for a total of \$24,436 in construction were filed at the office of City Building Inspector Gordon Streure last week. They follow:

Holland City Hospital, 602 Michigan Ave., move window in place of door, \$500; Herb Wiersma, contractor.

Mrs. Ruth Kimber, 109 West 19th St., enclosure living room, \$75; self, contractor.

Mrs. R. Marcotte, 247 West 23rd St., aluminum siding, \$1,080; Brower Awning Sales, contractor.

Peter Roon, 66 Lincoln Ave., remodel kitchen, \$950; Jacob Stremmel, contractor.

Joseph Williams, 112 East 22nd St., lower ceiling in kitchen, \$100; self, contractor.

J. Ver Beek, 81 West 21st St., aluminum siding, \$1,200; Bittner Modernizing Co., contractor.

Don McCallum, 16 East 17th St., general remodeling, \$1,300; self, contractor.

Glen Slenk, 1272 Marlene Ave., new house and attached garage, \$17,731; self, contractor.

Five Star Lumber Co., 84 East 23rd St., paneling, \$200; self, contractor.

Roger Essenburg, 45 East 33rd St., panel family room, \$450; Marvin Lemmen, contractor.

Jerome Den Bleyker, 107 East 33rd St., patio roof, \$250; Marvin Lemmen, contractor.

Walter Finck, 320 West 17th St., utility room, \$600; Neil Exo, contractor.

Kenneth Potter, 242 East Eighth St., demolish house and garage; self, contractor.

Jaycee Women Schedule Events

Members of the Jaycee Auxiliary held their monthly meeting Wednesday evening at the home of Mrs. Richard Smith.

President Mrs. James Chamness announced the spring district meeting will be held in Comstock Park on March 26.

Mrs. James Essenburg reported that the Michigan Jaycee Auxiliaries now totally support the state placement fund for emotionally disturbed children.

Co-chairmen Mrs. Roger MacLeod and Mrs. Roger Johnson reported on the Miss Holland Pageant. Working with them are Mrs. William Keizer, chaperones; Mrs. James Chamness, set; Mrs. Jack Westrate, judges tea; and Mrs. John McCall, orientation.

Prospective members present were Mrs. Martin DeVries, Mrs. Richard Bolt, Mrs. LaVerne Hoeksma, Mrs. Larry Barrett and Mrs. John Ququette.

Hostess for the evening was Mrs. Bruce Williams.

Motorist Is Injured When Car Rolls Over

Hazel Meason, 22, of 7040 Holly Dr. in Port Sheldon Township was discharged from Holland Hospital Thursday following treatment for multiple lacerations and abrasions suffered in a one-car accident.

Ottawa sheriff's deputies said the car she was driving went off Lakeshore Dr. at a curve near Hiawatha Dr. and rolled over at 6:30 p.m. Thursday.

UNITED DEALERS CORPORATION Mortgagee PATTERSON & PATTERSON Attorneys for Mortgage Business Address: 406 Seventh St. Bay City, Michigan

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

W. A. Butler
Editor and Publisher

Telephone EX 2-2314

News Items
Advertising: EX 2-2311
Subscriptions: EX 2-2311
The publisher shall not be liable
for any error or errors in printing
any advertising 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 subscrip-
tions payable in advance and will be
promptly discontinued if not re-
newed.
Subscribers will confer a favor by
reporting promptly any irregularity
in delivery. Write or phone
EX 2-2311.

TAX DOLLARS AND WE TAXPAYERS

The mails have been deliver-
ing billions of tax dollars to our
government offices over the
country and this will continue
on into next month when a great
number of the individual tax-
payers will be "burning the mid-
night oil" doing their taxes.

Anyone in business today finds
that there are more and more
government reports that have
to be filed. They do not become
any shorter but we, the people,
somewhere along the line will
need to spend more time writ-
ing and talking to the people
who we elect and appoint to of-
fice with the thought in mind
of reducing the great number of
complicated government tax
forms and reports.

Our government is growing
and growing. It seems that ev-
eryone must have more space
better and larger buildings more
and more help to handle the de-
tails.

This all costs tax dollars. We
do not think that we can spend
ourselves out of debt. Some-
where, somehow we, the tax-
paying public, must try to find
a better way to handle our af-
fairs. Just remember that every-
one is a part of the government
program. It is our money that
we are squandering. The waste
is terrific.

Church Members Select Name, Approve Plat

Members of the former Six-
teenth Street Christian Reform-
ed Church met at Jefferson
School Tuesday evening and ap-
proved a new name and de-
velopment plat.

Eight names for the church
were presented for discussion
and after a prayer for guidance
by the chairman, the Rev. J.
Herbert Brink, the name "Pro-
vidence" was chosen. The for-
mer Sixteenth Street Christian
Reformed Church will be known
as Providence Christian Re-
formed Church.

Members approved the de-
velopment plat of the newly-
purchased church property south
of 34th St. near Pioneer Ave.
The plat was presented by Wil-
liam De Mott.

Committees are working on
the building program and it is
expected plans will be approved
in the near future.

H. Holtgeerts, vice president
of the council, closed the meet-
ing with a prayer of reconsecra-
tion. The opening prayer had
been given by the chairman.

All Sunday services including
Sunday school classes are held
in Jefferson School.

Jacob Meekhof Succumbs at 78

JENISON — Jacob Meekhof,
78, died Monday afternoon at
his home, 6-2214 Baldwin Dr.,
Jenison. He was a retired farm-
er. He was a member of the
Twelfth Avenue Christian Re-
formed Church in Jenison.

Surviving are the wife, Jen-
nie; four sons, John and Gerrit,
both of Jenison, Ben of Hudson-
ville, and Jake of Holland; nine
daughters, Mrs. Artie Wilson of
Bradley, Mrs. Jerry Boersma,
Mrs. Donald Pikaart, both of
Wyoming, Mrs. August Post of
Dorr, Mrs. Richard De Boer,
Mrs. Minard Visser, Mrs. Clif-
ford Vanden Berg, all of Jeni-
son, Mrs. Cleo Vander Ploeg of
Cutlerville, Mrs. Martin Doorn-
bos of Grandville; 47 grand-
children; one brother, Ben of
Grand Rapids.

Police Give Ticket

Holland police gave Alvin G.
Senz, 39, of Detroit a ticket for
failing to yield the right of way
after the truck he was driving
and a car driven by Mary Lap-
panga, 19, of 123 West 20th St.
collided at College and Seventh
St. at 4:25 p.m. Tuesday.

Michigan was the first state
in the U.S. to abolish capital
punishment.

Sunday School Lesson

Sunday, March 20
Man's Total Commitment
Luke 9:57-62;
Colossians 2:20-3:4
By C. P. Dame

Anyone who reads the New
Testament carefully can't help
but note that Jesus demands
much from those who wish to
be His disciple. It is well
known that often the church
does not make high demands
for membership. A lesson on
commitment is most timely.

I. Jesus stated high terms
for discipleship. The first part
of the lesson text records the
stories of three would-be disci-
ples. The first one said, "I
will follow Thee whithersoever
Thou goest." This man seemed
enthusiastic and impulsive.
Jesus told this man that if he
would follow Him he would
follow a lonely man and en-
dure hardships. Plainly Jesus
told him the cost of disciplesh-
ip.

Jesus challenged a man to
follow Him. His excuse was,
"Lord suffer me first to go
and bury my father." This did
not mean that his father had
just died—it meant that his fa-
ther was old and he wanted to
take care of him. Jesus said
to him, "Let the dead bury
their dead; but go thou and
preach the kingdom of God." Jesus
said that the spiritually
dead should bury their own
dead! Jesus demands first
place.

The third man was irresolute.
"Lord, I will follow Thee, but
let me first go bid them fare-
well, which are at home at
my house." Jesus insisted that
he follow immediately. "No
man having put his hand to
the plow, and looking back is
fit for the kingdom of God."
Sometimes we must break
with the past. Some people
today say, "Lord, I will
follow Thee; but"—and they
do not leave all and fol-
low. These three stories teach
that Jesus makes strong de-
mands.

II. The committed are free.
Some people in the church at
Colossae believed in angel wor-
ship. Paul wrote to them
about the sufficiency of Christ.
People who are united to
Christ are dead to the world
and are made free from man-
made rules and regulations.
The Colossian teachers tried
to impose rules which did not
reflect the will of God—they
thought so much of their own
will that they slighted God's
will. Some do the same to-
day. Freedom is found in
Christ.

III. The committed live a
new life. A Christian died with
Christ and arose with Him.
When Paul wrote letters to
churches he had a definite
aim in mind. In his letter to
the Colossians Paul tried to
persuade Christians to live a
high-grade Christian life in the
midst of a corrupt world. That
is why this letter is so fitting
for us who live in a corrupt
world.

The way to live an excel-
lent Christian life is to seek
the things which are above
"where Christ sitteth on the
right hand of God" and to
set our affections "on things
above, not on things on the
earth." This is not easy. It
is much easier to center our
minds upon our cars, houses,
gadgets, stocks and bonds
than on the spiritual treas-
ures. Christian living involves
detachment from the world
and attachment to Jesus Christ.
And that means living a new
life.

Hospital Notes

Admitted to Holland Hospital
Tuesday were David Maatman,
Hamilton; Susan Swain, 79 East
Ninth St.; Minnie Hulst, 241
Waverly Rd.; Mrs. Joseph Hag-
ger, route 3, Fennville; Leon De
Maat, 683 136th Ave.; Mrs. Ties
Pruis, 31 Lakewood Blvd.; Robert
Knowles, 126 West 18th St.;
Joy Martin, route 3, Allegan;
Alice Sagers, 778 South Wash-
ington; John Rodney Turkstra,
route 2, Hamilton; Isaiah Bur-
den, 362 West 11th St.; Nicholas
Van Den Beldt, South Maple
St., Zeeland.

Discharged Tuesday were
Mrs. Ronald Vander Vliet, 401
Howard Ave.; Mrs. Archie John-
son, 1005 West 32nd St.; Patricia
Williams, 364 Pine Ave.; Eliza-
beth White, route 3, Allegan;
Eva Morin, 93 Coolidge; Sharon
Morren, 140 South Division, Ze-
land; Mrs. Stanley Raak and
baby, route 4; Robert Henion
Jr., Kollen Hall, Hope College;
Quincy; Mrs. Oscar Fitzhugh,
Pullman; Edwin Hale, route 1;
Mrs. Ted Wierda Jr. and baby,
563 West 22nd St.; Mrs. Ora
Thorsen, route 2, Fennville.

Police Investigate Breakin of Tool Shed

Holland police are investigat-
ing a breakin at the tool shed
in Centennial Park which oc-
curred sometime last weekend
or Monday night.

Several tools were taken in
the breakin, according to Jacob
De Graaf, superintendent of
parks and cemeteries.

The shed was entered by
breaking a large hole in the
skylight of the building, and
crawling in.

The breakin was reported to
police on Tuesday.

Solemn Vows Exchanged

Mr. and Mrs. Stanley Roelofs

(Vander Hoop photo)
A wedding ceremony perform-
ed March 4 in Zutphen Christ-
ian Reformed Church united in
marriage Miss Alyse Timmer,
daughter of Mr. and Mrs. John
A. Timmer, route 3, Hudson-
ville, and Stanley Roelofs, son
of Mr. and Mrs. Marvin Roelo-
fs of route 3, Zeeland.

A candle tree flanked with
bouquets of white and blue
flowers and ferns formed the
setting for the rites conducted
by the Rev. Otto De Groot.
Alida Vande Bunte played ap-
propriate organ music and the
Rev. John Hains sang "Each
for the Other," "Because" and
"The Lord's Prayer."

Attending the couple were
Miss Carol Timmer as maid of
honor, Miss Ruth Roelofs and
Mrs. Judy Timmer as brides-
maids, Gary Roelofs as best

man and Hardy Timmer and
Ken Machiela, ushers.

The bride, given in marriage
by her father, wore a white sat-
in gown featuring Alencon lace
on the bodice, scooped neckline,
elbow length sleeves and a full
bell skirt with train. She wore
an elbow length veil and car-
ried a bouquet of white carnations
and pink and white roses.

The bride's attendants wore
blue taffeta gowns with white
brocade roses and circular veils
with figure eight shaped bands
and seed pearls. Their bouquets
included pink and white carnations.

Mr. and Mrs. Jerry Heyboer
served as master and mistress
of ceremonies at a reception
held in the church basement.

Following a wedding trip to
Texas the couple will make their
home on route 3, Zeeland.

Vriesland

Mr. and Mrs. Gene Morren,
Mr. and Mrs. James Morren,
Mr. and Mrs. Calvin Zeerip,
Mr. and Mrs. Ray Zeerip and
Mr. and Mrs. Jacob Morren
attended the wedding of Miss
Marilyn Zeerip and Allen Mok-
ma in the Niekerk Christian
Reformed Church on Friday
evening.

Mr. and Mrs. Wilmer Timmer
and children Marcia, Nancy,
Billy, Ivan and Keith are spend-
ing a vacation in Florida. They
visited his sister, Miss Beverly
Timmer, at Huntsville, Ala. on
Monday evening.

Mr. and Mrs. Gelmer Van
Noord spent the weekend with
Pvt. Curtis Van Noord who is
in training at Fort Leonard
Wood, Mo. Mr. and Mrs. Ron
Dannenberg accompanied them.

Mission and Aid Society met
on Thursday afternoon for its
70th anniversary since its orga-
nization. It has 12 members and
three associate members. The
president, Mrs. Jacob De Witt,
presided. She led devotions.
Miss Kimberly Boss sang "Have
a Little Talk With the Lord."
She was accompanied by her
mother, Mrs. Stanley Boss.

There were several men and
women present. The Rev. and
Mrs. Henry Mollema and the
Rev. and Mrs. Matt Duven,
retired former pastors, were
present also. Refreshments were
served by Mrs. Nelva Van
Noord, Mrs. Fannie Zuverink
and Mrs. Angie Van Dam. Mr.
and Mrs. Ben De Vries spoke
and showed pictures.

Eugene Brower spoke at the
Men's Brotherhood meeting on
Thursday evening. Norman
Slagh served lunch. The Rev.
Aardsma brought the message
at the Prayer Day service for
crops and industry last week
Wednesday.

"The Great Question" and
"Spiritual Mourners" were the
sermon topics of Rev. Aardsma
on Sunday. The senior choir
sang "Remember Him In Prayer"
and "Remember Christ of Calvary"
at the evening service. It is
directed by Carl Schermer.
Linda Petroelje is the accom-
panist. Kenneth Evink led the
song service. Mrs. Norman
Slagh accompanied on the or-
gan and Mrs. Allen Aardsma
on the piano.

Larry Le Poire had devotions
for Junior CE on Sunday after-
noon. A panel consisting of
Carol Aardsma, Patty Bazan,
Elaine Brummel, Barbara
Vredevelde and Beverly Slagh
had a discussion on "Jesus
Keeps The Law." Susan Bazan,
vice president, presided. Mari
Jo Wyngarden was pianist. Mrs.
Morren continued reading the
story of "Little Navajo Cousins."

The Young People will have
catechism and RCYF this eve-
ning. They are invited to attend
a Golden Chain RCYF recrea-
tion and fellowship rally at
Hudsonville High School on
Thursday, March 24.

There will be a prayer meet-

ing tonight at 8 p.m. in the
church basement.

The PTA will have a meeting
in the Vriesland School gym on
Thursday at 8 p.m. J. Schipper,
Superintendent of the Zeeland
schools, will speak on annexa-
tion.

The Annual Prayer and Praise
Lepor meeting will be in Faith
Christian Reformed Church in
Holland at 2 p.m. on March 30.
Captain Scott will be the
speaker.

The children's leper meeting
will be on Sunday, April 3 at
2 p.m. in Trinity Reformed
Church in Holland.

The Young Adult Bible Study
group met in the church base-
ment at 9 p.m. on Sunday eve-
ning. Huber Heyboer lead the
discussion.

The Supper Committee plans
to meet at the home of Mrs.
Johanna Vander Kolk, chair-
man, on Thursday afternoon.

Dr. Bailey Addresses Hope College IRC Group

Dr. Jackson Bailey, coordina-
tor of international studies for
the Great Lakes Colleges Asso-
ciation, addressed members of
the Hope College International
Relations Club on "Japan's
Reaction to the U. S. Position in
Vietnam," Tuesday night.

The address was the highlight
of the IRC spring banquet which
was held in Phelps Conference
Room.

Earlier in the day Dr. Bailey
conducted an informal question
and answer session in the Koffee
Kletz in Van Raalte Hall. Joan
Woerdhoff, Hope senior, was
chairman of program arrange-
ments. Dave Grissen, president
of IRC, chaired the meeting.

BOND SIGNING—If Mayor Nelson Bosman has
writer's cramp, it is for good reason. The mayor
(at right) was kept busy Monday and Tuesday
signing his name 600 times on the \$3 million
bond issue for an addition to Holland Hospital.
At left is City Clerk D.W. Schipper keeping all

Mr. and Mrs. Harry De Koster

Mark 40th Anniversary

Mr. and Mrs. Harry De Koster
of 99 East 14th St. celebrated
their 40th wedding anniversary
Saturday with a family dinner
in the Garden Room of Jack's
Restaurant.

Mrs. De Koster is the former
Edna De Feyter of Holland.
Their children are Donald De

Koster, Gerald De Koster, Mrs.
James (Bernice) De Ridder,
Mrs. Jack (Esther) De Vries
and Sandra De Koster, all of
Holland.

De Koster is the son of John
De Koster and his wife is the
daughter of Mrs. David De
Feyter.

Engaged

Miss Jane Lampen
Mr. and Mrs. Herbert Lampen
of route 1, Hamilton, an-
nounce the engagement of their
daughter, Jane, to Robert Wake-
man, son of Mr. and Mrs. Lyle
Wakeman of route 1, Hamilton.

Miss Lampen is employed as
a secretary at the L. Perrigo
Co. in Allegan. Mr. Wakeman
is a student at Hope College.

Miss Lynne Ann Prelwitz
Mr. and Mrs. Kenneth D.
Prelwitz of 1912 Jerome SW,
Grand Rapids, announce the en-
gagement of their daughter,
Lynne Ann, to Dan J. Barkel,
son of Mr. and Mrs. James
Barkel of 2881 152nd Ave., Hol-
land.

Miss Prelwitz is a graduate of
South High School in Grand
Rapids. Mr. Barkel, a graduate
of West Ottawa High School, is
in the Naval Reserve and will
be leaving for electronic mate's
school in April.

Jaycees Work On Beauty Pageant Plans

Members of the Holland
Jaycees are making arrange-
ments for their annual Miss
Holland Pageant which will be
held March 26 at 8 p.m. in the
Civic Center.

David Vande Vusse is general
chairman of the event which is
an official preliminary to the
Miss America Pageant. The win-
ner of the local contest advances
to the Miss Michigan Pageant
which will be staged in Muske-
gon June 28 through July 1.

As in the Miss Michigan and
Miss America pageants, the
eight contestants appearing in
the local pageant will be judged
in talent, bathing suit and eve-
ning gown competition.

While judges use a point sys-
tem in the three categories with
talent counting double, poise,
personality and intelligence are
also observed by the judges at
the judge's tea held the after-
noon of the pageant.

Jaycees serving on the judges
committee are Roger Johnson,
chairman; John Buquette, Tom
Harris, Vern Hoeksma, Robert
Bernecker and Jerome Hurtgen.

The production committee is
headed by Jim De Voe and
Webb Dalman with Jack Van
Liere and Roger Stroh handling
the lighting and Tom Lindsay
the sound.

Van Liere heads the awards
committee assisted by Tom
Clark and Carl Nyboer is in
charge of ticket sales. Publicity
is being done by Bill Stroh-
meyer and Roger Hattem.

Jim Essenberg is pageant
photographer and organist will
be Fran Van't Hof.

Parent-Teacher Meet At North Elementary

The Parent-Teacher Club of
the North Elementary School of
the West Ottawa district held
their meeting Tuesday evening
at the school. Clayton Bakker,
president, opened with prayer.

A short business meeting was
held. The constitution was pre-
sented to parents and teachers
and accepted.

Following the business meet-
ing a spring concert was given
under the direction of Mrs. Ruth
Burkholder, music teacher, with
all grades participating. Dale
Conklin acted as master of cere-
monies.

Refreshments were served
by Mrs. John Stegenga, Mrs.
Clayton Bakker, Mrs. Kenneth
Sluiter, Mrs. Jeron Leech.

Return From Honeymoon

Mr. and Mrs. Raymon Gaytan

Mr. and Mrs. Raymon Gaytan
have returned from a honee-
ymoon to New York and are now
residing at 214 Maple Avenue.

The couple was married Feb.
19 in a morning ceremony per-
formed at the home of the
bride's parents, Mr. and Mrs.
John Garcia, 263 Lincoln Ave.
The bride is the former Juanita

Garcia and the groom is the
son of Mr. and Mrs. Ramon
Gaytan of 76 West Seventh St.

The couple was attended by

Mr. and Mrs. Raymon Rios,

brother-in-law and sister of the

groom.

The bride is employed by the

Phillips Furniture Co. and the

groom at General Electric.

Hamilton High Students Enter Competition

HAMILTON — Five Hamilton
Senior High School stu-
dents will be in Midland Satur-
day to enter the State Solo and
Ensemble competition. These
students qualified for the State
Festival by receiving a first
division rating at the District 10
Solo and Ensemble Festival
which was held in Hamilton on
Feb. 5.

The following Hamilton stu-
dents will be entering State com-
petition in Midland: Karen
Prins, alto saxophone solo;
Mary Bergman, cornet solo;
Lowell Ten Clay, clarinet solo;
Anita Kollen, piano solo; Tom
Welscott and Karen Prins, alto
saxophone duet. Accompanying
the students will be band direc-
tor George Smart and several
parents of the students.

Last Saturday, the Hamilton
Junior High School Band com-
peted in Class B competition of
the District 10 Band and Orches-
tra Festival which was held in
Wyoming Park High School in
Grand Rapids. The Hamilton
Band received a II rating at the
Festival.

On April 23, the Senior High
School Band will be in Flint for
the State Band and Orchestra
Festival.

Both senior and junior high
bands will present a spring con-
cert on April 19 at the high
school.

Calvary Reformed Guild Plans White Breakfast

The Guild for Christian Ser-
vice of Calvary Reformed
Church held their regular meet-
ing on Tuesday evening, Mrs.
Howard Maatman presided and
opened the business meeting
with prayer.

The secretaries of each com-
mittee gave their respective re-
ports. Attention was called to
the White Breakfast to be held
on April 8. Changes in the group
constitution were made and ap-
proved.

The program began with a
film strip on famous paintings
"Each With His Own Brush"
and devotions were centered
around "Let the Beauty of
Jesus Be Seed in Me."

Taking part in readings which
were followed by silent prayer
were Mrs. Norman Boeve, Mrs.
Janice Ver Hulst, Mrs. Chester
Kalkman, Mrs. Peter Heeringa,
Mrs. Donald Broene and Mrs.
Mooris Van Der Haar. Special
music was given by Mrs. Henry
Plakke and Mrs. Jack Barkel
accompanied by Mrs. Presten
Van Zoeren. The program closed
with prayer.

Hostesses for the evening were
members of the Christian Circle.

Holland Man Bound Over For Larceny Charge

Frank Martin, Jr., 18, of 15
West 17th St. was bound over
to Ottawa County Circuit Court
following examination in Munici-
pal Court Tuesday afternoon
on a charge of larceny from a
dwelling.

Martin was scheduled to ap-
pear in Circuit Court April 18.
He was released on his own
recognizance.

Martin is charged with taking
a television set, a suit of clothes
and an electric fan from the
Goodrich House, 75 East Ninth
St., March 8.

Mrs. John Sturing

Mrs. J. Sturing Will Celebrate 80th Birthday

Mrs. John Sturing will cele-
brate her 80th birthday anniv-
ersary on Tuesday, March 22.

In honor of the occasion, Mrs.
Sturing will be guest at an open
house for friends and relatives
at her home at 50 West 31st St.
this Friday from 7 to 9 p.m.
The event is being given by her
son-in-law and daughter, Mr.
and Mrs. John H. Jansen.

She is the former Nancy P.
Lamer.

A neighborhood coffee will be
held on Tuesday, her birth date,
from 10 a.m. to noon.

YMCA Drive Reports Given

First reports in the Holland-
Zeeland YMCA membership
campaign show approximately
10 per cent of the goal achieved.

This figure is expected to in-
crease appreciably when the
second report meeting is held
this Friday noon. Charles R.
Sligh Jr., drive chairman, said
additional memberships are
coming into YMCA headquarters
on East Tenth St. direct from
members as well as from drive
workers.

The goal is 710 individual and
family memberships. Seven divi-
sions of solicitors are contribu-
ting their time and effort to
build support for the YMCA pro-
gram in the Holland-Zeeland
area. Division leaders and cap-
tains include the following:

Robert De Nooyer, leader,
William Oonk, Dr. Arnold Dood,
Ford Berghorst, Larry Over-
beek, John Muller, and Henry
Hekman, captains; Belford
Teeters, leader, Warren Drooger
and Gordon Holleman, captains;
Les Lindewer, leader, Leo
Gasper and Don Reek, captains.
Judson Bradford, leader, Mrs.
Arthur Wyman, Robert Sligh,
Wilbur Daniels, James Cham-
ness, and John Haedicke, cap-
tains; Dr. Gordon Deur, leader,
Sherwin Walters, Glen Wyngar-
den, Ronald

Architect's Plans Ready For Schools

A progress report on new construction was given at the monthly meeting of the Board of Education Monday night.

Working drawings and specifications have been completed for Van Raalte and Longfellow school additions. Bids have been advertised and bids will be opened March 29.

Sets of completed working drawings and specifications have been submitted to the State Department of Education, State Department of Health and the State Fire Marshal's Office.

Applications for approval to sell bonds are awaiting action in the Municipal Finance Commission office.

Work will progress soon on working drawings for the new Maplewood School which currently are about 15 per cent complete. Items requested by the state fire marshal in conjunction with preliminary approval have been incorporated into the drawings.

Working drawings for the community swimming pool, now about 5 per cent complete, will be resumed when the Maplewood drawings are near completion.

The board approved four resolutions, one to transfer funds, another to remove millage from the county treasurer's records after all bonds were paid, the third for qualification of bonds for elementary school construction, and the fourth for qualification of bonds for swimming pool construction.

Carroll Norlin, a member of the board of the Ottawa Area Intermediate School District, reported on the county budget hearing stating that the budget was boosted after a group of people attending the hearing asked the county board to appoint a person to work on federal programs and making federal funds available for local educational programs. This was added to the budget allowing \$14,000, with unanimous approval except from the two representatives from Grand Haven and Holland school boards. These representatives had made it clear they did not object personally to the program but did not feel they should approve without consent of their boards.

Norlin explained that the boost set the county millage at .17 mill, up from .13 mill. This .04 mill boost would mean \$3,300 to \$3,500 for Holland and about the same for Grand Haven, meaning that these two cities would be paying approximately 50 per cent of the \$14,000 increase.

Harvey Butler, board member, objected to the procedure in which a pressure group could boost the budget, and said he was opposed to the city's paying extra when it decreased the city's school millage. "We're trying to find funds to give our teachers a raise this year, and every \$3,500 counts," he said. He added he would oppose the measure when the allocations board of which he is a member meets.

Supt. Donald Ihrman called attention to the fact that Sharon Howard, a Junior high teacher, has been selected Holland's Community Ambassador this year, and also praised the scholastic achievement of Tom Prins, a Holland High senior, in placing third in the 9th annual Michigan Mathematics Prize Competition.

Ihrman also called attention to Children's Art Month which is being observed in March and said art work was on display in all elementary buildings. Art Consultant Don Rohlick invited board members to view the art exhibits in elementary buildings, in Herrick Public Library, in downtown store windows, and called attention to a PTA picture project involving \$200 in which reproductions of good art are being brought into the classrooms. He also presented an art booklet to each board member.

Supt. Ihrman said the State Department of Education has authorized an election of Bursley district in the eastern part of Ottawa County to be held April 26. The vote will be on annexing to the Grandville school district in Kent County.

Harvey Butler called attention to an item in the Wall Street Journal mentioning the training program for employees of Donnelly Mirrors in cooperation with the high school shop program. Carl Todd, shop instructor, explained the 12-week program in which employees study blueprint reading, shop and machines.

The board approved contracts for three elementary teachers. Mrs. Richard Brockmeier, a graduate of Occidental College with two years' experience in Los Angeles, will teach early elementary. Mrs. Evonne Rise, who will graduate in 1966 from Hope College, will teach elementary vocal music.

Marvin Vander Ploeg, a graduate of Hope College with a master's degree from Western Michigan University, will serve as a teaching principal at Montello Park School, succeeding T. J. Pruis who will retire. Vander Ploeg also received a specialist degree at Western Michigan in 1966 and served as an administrator.

RECEIVES BOSCH AWARD — Clare Van Wieren (second from left), Hope College senior, received the MIAA most valuable player award, a gold, diamond-studded basketball, from Randall C. Bosch of Holland (second from right).

Monday night at the Hope winter sports banquet. Van Wieren's wife Joan (left) holds the trophy. Clare won as Hope's MVP while MIAA commissioner John Hoekje, banquet speaker, is at right. (Sentinel photo)

HOPE CO-CAPTAINS — Carl Walters (left), Holland junior, and Floyd Brady, (center) Chicago sophomore, were elected co-captains of the Hope College 1966-67 basketball team Monday night at the annual winter sports banquet in Phelps Hall. Clare Van Wieren (right), captain for the past two years, congratulated the new co-captains. (Sentinel photo)

R.C. Bosch Of Holland Gives Award

Clare Van Wieren, Hope College senior from Holland, Monday night was named the MIAA's most valuable basketball player and received the Randall C. Bosch of Holland gold-diamond-studded basketball award.

Bosch, president of the Western Machine Tool Works, made the presentation as the highlight of the Hope winter sports banquet honoring the basketball and wrestling teams and attended by 74 persons in the conference dining room in Phelps Hall.

The Holland industrialist has been presenting the MVP awards in basketball since 1947 when Hope coach Russ De Vette received the honor. Bosch has been giving similar awards in football since 1938.

Van Wieren is the ninth Hope recipient of the award. Following De Vette, Don Mulder was named in 1948 and Ron Bos in 1953. Other Hope winners were Ray Ritsema in 1958 and 1960, Paul Benes in 1959, Ekdal Buys in 1962 and Jim Vander Hill in 1962.

Bosch said "it was a great honor" to present the award to Van Wieren and challenged the Hope athlete to use in the future the same "drive, push and love for what you are doing that you demonstrated in athletics."

Bosch also lauded De Vette, calling for a standing ovation for the Hope coach. Van Wieren presented gifts to De Vette, assistant coach Daryl Siedentop and trainer Dr. Lawrence Green.

De Vette announced sophomore Floyd Brady of Chicago and junior Carl Walters of Holland would be co-captains of the 1966-67 team. Co-captains were selected in a team vote.

The Hope coach praised his club for the way it reacted to an "unusual season."

"When situations come up it offers an opportunity for someone else and at least five times this season the team rose above the situation and we got a maximum effort," De Vette said.

"I never had a team that accepted a challenge like this one and that had the ability to be able to adjust to being the team we had to be," De Vette said, illustrating with the varied types of patterns of play used this season.

De Vette complimented Siedentop, remarking that it was "his suggestion that we put the teams together this season."

The Hope varsity and junior training intern at the campus school there in 1965-66. He has had six years' teaching experience.

James O. Lamb, board president, presided at the meeting and gave the invocation. All members were present except Albert Schaafsma. The meeting lasted an hour and 45 minutes.

varsity teams were combined early in the season. All-MIAA plaques were presented Van Wieren and Brady and Van Wieren received the team's MVP trophy.

MIAA commissioner John Hoekje addressed the group recalling his grandfather John C. Hoekje played on a Hope team that defeated Michigan State, 44-30 61 years ago. He said a John Hoekje graduated from Hope in 1873 and 11 Hoekje descendants were Hope graduates.

Lauding De Vette, Hoekje said "my boy can play for De Vette any time." He also complimented Brady and Van Wieren and Roy Anker on their all-conference honors. Hoekje reported the MIAA was two years away from a full-fledged wrestling program.

Using a theme first developed by the late Illinois football coach Robert Zuppke, Hoekje spoke on "love for fellowman, for the game itself, for the school (loyalty and self confidence)."

He concluded with a creed his father used which said in part "give to the world the best that you have and the best will come back to you." Hope athletic director Gordon Brewer introduced Hoekje.

Paul Colemanbrander gave the invocation. Special guests were Mr. and Mrs. Kelly Van Wieren of Holland and Clare's wife, Joan. Wrestling coach Sid Huitema introduced his team. Student Senate president Wes Michaelson was master of ceremonies and Tom Griffin presented musical selections.

Mrs. Maria K. Carlson Succumbs at Age 93

GRAND HAVEN — Mrs. Maria K. Carlson, 93, who formerly resided at 1010 Sheldon Rd., died Sunday afternoon at a convalescent home where she had been a resident for the past three years. She was born in Sweden. Her husband Carl Carlson died in 1935.

She operated the Sheldon Rd. Nursing Home for many years. She was the oldest member of St. John's Lutheran Church. She was also a member of the Concordian Society of the church. Surviving are one daughter, Mrs. Helen Johnson of Detroit; 11 grandchildren; several great-grandchildren; one daughter-in-law, Mrs. Arthur Wright of Holland.

Hospital Auxiliary Board Holds Meeting

The Holland Hospital Auxiliary board meeting was held Monday morning in the hospital cafeteria. The auxiliary voted to buy two new Hi-Lo beds at a cost of \$480.

Plans were made to celebrate National Hospital Week with a tour of the hospital kitchens for auxiliary members and guests on Tuesday, May 3.

Preliminary plans were also made for the annual meeting which will be a luncheon at the Bethany Christian Reformed Church on Tuesday, June 7.

Mrs. Gerald Rocks presided at the meeting.

Light Plant Survey Set For Allegan

ALLEGAN—Following a four-hour session terminating at midnight, Allegan's City Council voted 3 to 1 Monday night to authorize Consumers Power Co. to make an appraisal of Allegan's municipal electric plant, its distribution system and facilities.

The study, to be completed within 60 days and without cost to the city, is in connection with a recent overture to consider purchasing power from Consumers, and possibly to sell the plant to Consumers. It was emphasized that there is no emergency at present, but decisions must be made in the future whether the local plant should expand.

City Atty. Ervin L. Andrews forcefully opposed the resolution stating it would "boil down to giving Consumers full access to the plant for the purposes of ascertaining a minimum bid." He felt Consumers had only one interest and that was to acquire the city of Allegan as a customer.

Mayor T.E. Malila said with the aid of consulting engineers, the city already has a pretty good idea of the worth of the plant. "We want to do the right thing and the more information we can give the people, the better off we will be in the long run."

The resolution authorizing the study was introduced by Councilman Robert Bergstrom. The dissenting vote was cast by Councilman C.J. Smith, Councilman Leo W. Hoffman was absent.

In other business, public hearings were held on the summer paving program. About 30 residents attended. Paving was ordered for Bond, Sixth, Pine, Jenny, Adams and Julia Sts.

Zeeland

The local March of Dimes campaign was found to have exceeded its goal when the final figures were released by authorities. The goal for Zeeland had been set at \$3,000. To date \$3,388.81 has been raised.

Ed Mosher, city director for the March of Dimes, reported the following contributors and their gifts:

Zeeland High School, \$50.22; Zeeland Junior High, \$65.40; Lincoln Elementary, \$98.78; Roosevelt Elementary, \$64.67; Christian School, \$140.25; bowling, \$193; polo plank, \$148; mother's march, \$1,717.99; canisters, \$46.67; business, \$275.50; Zeeland township, \$588.33.

The state governor of the Kiwanis Club, Harry Elsenheimer, spoke to Zeeland Kiwanians at their weekly meeting on Tuesday night. His topic for the evening was "Kiwanis Education and How it Fits Into the Community."

Elsenheimer stressed parental responsibility to children and urged that the parents must lead the way in giving children proper training. He stressed that the golden rule is still applicable in homes today.

Kiwanis members from Holland, Hastings and Grand Rapids attended the meeting.

Rev. Ellsworth Ruble, minister of the Free Methodist Church was the guest of Larry Veldheer. On March 14 at 6:15 p.m. Lion Morley Webb, District Governor, will be visiting the Zeeland Lions Club.

Lion Webb is a charter member of the Edmore Lions Club where he has earned a record of fifteen years of perfect attendance. He is a Master Key Member and is the recipient of two extension awards. He has served as zone chairman and Deputy District Governor before being elected to his present office and has also served on the Board of Directors.

Woman Gets Ticket

ZEELAND—Beredina Haak, 61, of 221 Colonial St., Zeeland, received a ticket from Zeeland police for making an improper left turn after her car hit a utility pole at State St. and Lincoln Ave. at 4:58 p.m. Saturday.

Contractors Set Confab In Allegan

ALLEGAN — A meeting concerned with Michigan's new residential contractors' licensing law—effective April 1—has been set for 7 p.m. Thursday at Allegan's Junior High School auditorium, Grove street.

Lenton G. Schulthorp, Director of Licensing and Regulations, Lansing, will address the meeting and explain requirements of the new law to Allegan county building contractors and associated trades people.

Mounting concern that many who will be most vitally affected by the new law, are not aware of all its ramifications, prompted a representative group of area businessmen to sponsor the meeting.

License applications may be obtained by writing the Michigan Dept. of Licenses, Lansing, or by contacting the Creditors Credit Bureau, Allegan Bank Bldg., Allegan.

Now required for all 83 Michigan counties, compared to only 9 formerly, Public Act No. 383 represents a broadening of the regulations, licensing and penalties for building contractors, sub-contractors and salesmen.

While the bonding requirements, together with the strict licensing regulations established by the state, will no doubt eliminate many questionable operators, it is felt by those sponsoring the meeting that these same requirements can also impose problems for legitimate operators.

The maximum penalty for violations of the law has been increased from \$500 or 6 months imprisonment or both, to \$1,000 or one year or both for a first conviction and \$3,000 or 2 years imprisonment or both, for a second conviction.

Exchange Club Hears Dan Paul

This week's program of the Holland Exchange Club was given by a member of the Exchange Club, Daniel Paul on the subject of alcohol education in the public schools. Mr. Paul is a recognized authority on the subject and has conducted courses in some of the universities.

The speaker stated that most teachers are not adequately prepared to teach this subject. Most teachers hesitate because of the danger of being misunderstood by many members of the community. If they do teach about it they must present both sides of the question without being unfair.

The state law requires teaching the effects of alcohol and narcotics on the body especially on the mind and the body. Research and experimentation have proved that alcohol effects first judgment and inhibitions. In larger amounts it impairs speech, vision and balance.

Preceding the talk by Mr. Paul, Jack Aussicker was inducted into the club by Exchangeite Vernon TenCate. President Rodger Stroop called on members in charge of the Home Show for reports.

It was reported that the attendance was the largest the club has ever had. There will be enough for a sizeable amount to apply on Exchange's special project, the tiny lot corner of the new city playground on the southern edge of the city.

Hope Alumni Group Honors Senior Class

The Hope College Alumni Association honored the 101st graduating class of Hope College at a dinner Saturday evening in Phelps Hall.

In speaking on "The Distinction of Being a Hope Alumnus," President Calvin Vander Werf cited "competence, concern, and commitment," as the reasons for significant contributions by Hope alumni. He congratulated the seniors on the fact that the 275 members of their graduating class would soon be members of the college's distinguished alumni.

Hugh De Pree, member of the Board of Trustees and a graduate of the Class of '38, contrasted the impersonal air found on most campuses across the country with the attitudes prevailing at Hope.

Remarks were made by senior class president Robert Edwards, of Riverview, Ill.

Selections were played by the Hope College Stage Band. Alumni president, Floyd Folkert, of the class of '39 presided.

Graveside Rites Held For Seekman Infant

GRAND HAVEN — Graveside services for Nancy Jeanne Seekman, infant daughter of Mr. and Mrs. Harold A. Seekman of 620 Winter St., Spring Lake, who died at birth at Grand Haven Municipal Hospital Sunday, were held Monday at 11 a.m. in the Grandview Memorial Gardens, Grand Haven township.

The Rev. David Mack of the Spring Lake Reformed Church officiated.

Besides the parents she is survived by three brothers, Thomas, Roger and Douglas all at home.

Funeral arrangements were made by the Kammeraad Funeral Home.

Mrs. Greenwood Will Direct 'Hasty Heart'

Mrs. Robert Greenwood has been named by the Holland Community Theatre board members to direct the group's presentation of "The Hasty Heart."

The comedy-drama by John Patrick is the Community Theatre's final production for the season and will be given in May.

Mrs. Greenwood's position follows directing the group's

Mrs. Robert Greenwood

recent musical comedy hit, "Take Me Along." She has also directed "Teahouse of the August Moon," "Bus Stop" and the musical "South Pacific" for Holland Community Theatre.

She has appeared in many school and community productions since her first stage appearance at the age of 16 in which she sang the title role in the light opera, "Briar Rose."

Mrs. Greenwood was active in the original Holland Attic Players and directed several plays for the Beechwood Drama Club. With Community Theatre she is equally active behind the scenes having worked on makeup crews and serving on the direction and music committee, the play reading committee and the season and patron ticket committee.

On the Community Theatre stage, Mrs. Greenwood has appeared in "Rumplestiltskin," "Gaslight," "Harvey," "Solid Gold Cadillac," "Pajama Game" and "Finian's Rainbow." She has also worked at the Red Barn Theatre in Saugatuck appearing in "Critique's Choice," "Tunnel of Love," "Guys and Dolls," "Sound of Music," "My Fair Lady," "Unsinkable Molly Brown" and "Camelot."

"The Hasty Heart" will be presented May 5, 6 and 7. Casting will be done following audition readings at the theatre workshop, east of 19th St. and Columbia Ave., Thursday and Friday from 7:30 to 10 p.m. The cast requires eight men and one woman.

Harrington Fun Night Planned

Final preparations are being made for the Harrington School annual Fun Night to be held Thursday from 5 to 8 p.m. in the school gym. The Parent-Teachers Club is sponsoring the event with Mrs. Don Kuipers and Mrs. Don Gilchrist as chairmen.

Chairmen of a variety of booths include Mrs. Ed Brondyke and Mrs. Ed Nyland, luncheon; Mrs. Lynn Wheaton, cake walk; Mrs. Bob Sligh, fish bowl; Mrs. Don Japina, country store; Mrs. Carl Slayter, sponge toss; Mrs. Bob Nevenzel, fish pond; Mrs. Dixon Kuipers, spook house; Mrs. Jack Hobeck, jewelry engraving; Mrs. Marvin Ten Brink, dart game; Mrs. Joanne Ringelberg, ring toss; Mrs. Dean King, baseball throw; Mrs. Drew Miles, silhouettes; Mrs. Duane Kuipers, treasure chest; Mrs. Gil Moeller, dance room with combo; Mrs. Rene Den Uyl, ring tree.

Others taking part are Henry Kortman, who will appear as a hobo and Mrs. Henry Visscher as a clown; Jack Zwiers, in charge of public address system; Mrs. Carl Van Raalte, publicity and Mrs. Del Van Tongeren, admissions.

Engaged Couple Feted at Parties

Miss Mary Jeanne Buys was entertained at a mother-daughter luncheon and shower on March 12 given by Mrs. Stanley Boven and Mrs. Alvin J. Cook at the Boven home on Elmdale Ct.

On Sunday, March 13, Mr. and Mrs. Laurence Wade held an open house for Miss Buys and her fiancé, Daniel Pattison.

Mr. and Mrs. Norman Pattison, parents of the groom-elect from Northville, spent the weekend at the home of Miss Buys and her parents Mr. and Mrs. A. G. Buys of Breckard Ct. The Buys were entertained in Northville last weekend with a dinner in the Mayflower Hotel in Plymouth.

Miss Buys and Mr. Pattison are to be married April 2 at 8 p.m. in Hope Church with the reception following at Durfee Hall on the Hope College campus.

Maj. Van Duren Blasts Cong From His A-1H Skyraider

DA NANG, Viet Nam — Second Lt. Pham Binh An of the Vietnamese Air Force's (VNAF) 516th Fighter Squadron based at the Da Nang air base is usually quiet, reserved, and retiring. But the minute he drops into the cockpit of his A-1H Skyraider, his character changes.

As a flight leader, An is a serious individual who commands the attention and respect of his subordinates. He personally checks his men and their aircraft before each flight. Nothing is left to chance. Nor is there any room for complacency.

His unit is known as the "Tiger" squadron and tigers are exactly what he expects each of his men to be.

A four-year veteran, An averages flying a combat mission every other day.

The Viet Cong have learned to fear the 516th. The squadron pilots have earned a reputation of getting what they go after. An example is recent mission led by An.

With his wingman, Maj. Charles E. A. Van Duren, 35, Holland, Mich., an Air Force advisor with the VNAF, An killed over 100 VC.

Target for the allied pilots was a large concentration of VC troops reported by Intelligence sources to be massing about 12 miles south of Da Nang.

"As soon as I got down

close to the deck, I spotted a large group of camouflaged, uniform troops scurrying along a river bank." An reported after striking them.

"Our forward air controller (FAC) had contact with the friendly forces in the area and he confirmed the concentration of troops as being Viet Cong."

A FAC is a pilot who flies a light spotter plane. He circles over VC targets and

Maj. Charles E. A. Van Duren shows strike pilots where to hit. He usually confirms VC from the ground fire they direct at him.

An and Van Duren made repeated bombing and strafing passes against fire.

Whenever they would lose sight of the enemy, the FAC would make a low sweep over the area and drop a smoke rocket — marking new troop concentrations for the Skyraiders to hit.

When the smoke of battle had cleared, the FAC who directed the raid made a low-level visual reconnaissance of the area. He counted over 100 bodies and credited the two Skyraider pilots with over 100 VC "killed by air."

The tri-lingual VNAF pilot who led the successful raid has logged over 200 combat missions in the past year. His combat record during that period has earned him six decorations for valor from the Vietnamese Air Force.

Van Duren, whose job as an advisor is to improve the 516th's combat capability, says "I have nothing but praise for VNAF pilots. I have never seen a more dedicated group."

He especially singled out An, saying, "His ordnance delivery accuracy is fantastic. He hits what he goes after."

HOW MUCH YOU MAY SAVE ON YOUR CAR INSURANCE WITH STATE FARM!

CHET BAUMANN FREERS AGENT

Your State Farm family insurance man

PHONES EX 6-8294 and EX 4-8133 25 West 9th St.

Authorized Representatives

STATE FARM Mutual Automobile Insurance Company Home Office: Bloomington, Illinois

Hats Off!

THE BIG DUTCHMAN SALUTES

THE BIG DUTCHMAN SALUTES YMCA MEMBERSHIP DRIVE

Throughout the years the YMCA has served Holland in ways too numerous to list. It's one of the reasons why our town is such a great place to live. Make the "Y" part of your life. Join today.

HOLLAND MOTOR EXPRESS, INC.
General Offices, Holland, Michigan

CLASS B RUNNERS-UP—West Ottawa's swimming team co-captains Tom Nienhuis (left) and Rex Smith (right) along with Coach Henry Reest (center) accepted the Michigan State Class B runner-up trophy Saturday at the Michigan State University pool. The Panthers relinquished their crown to Wyandotte Riverview.

last year's Class B runners-up, by a score of 269½ to 191. Smith set a state record in the 400-yard freestyle event and also won the 200-yard freestyle while Nienhuis set a state mark in the 100-yard backstroke.

(John Bloemendaal photo)

Nienhuis, Smith Set State Marks

EAST LANSING—West Ottawa relinquished its Class B State swimming crown Saturday evening in the Michigan State University pool, as they were defeated by the Wyandotte Riverview as Riverview tallied 269½ points to West Ottawa's 191.

Coach Henry Reest felt that the Panthers were hindered by their lack of depth for, in nearly every event, the Panthers could place only two qualifiers to Riverview's three or four contestants.

The meet opened with West Ottawa swimmers taking fourth place in the 200 yard medley relay, being edged out of third by Madison Heights.

The 1:51.3 clocking posted by Dave Doornewer, Larry Essenburg, Chuck Nienhuis and Chuck Seidelman bettered the West Ottawa qualifying time posted in the preliminaries by 1 of a second. Riverview won the event.

Rex Smith, the only double first place winner in the competition, won the 200-yard freestyle for the Panthers. Smith, defending Class B state champion in the 200, spent the entire race second to Greg Pulling of Albion, but pulled up and passed Pulling in the final 20 yards to record a first place and maintain his state title.

Along with Smith's first place in the 200-yard freestyle, Dave Barkel registered a fifth place, one notch higher than he had been in the preliminaries, and Kirk Steketee tallied five points by coming in eighth position.

In the 400-yard freestyle Smith's performance was even more crowd-pleasing, as he lost his lead after twelve lengths of the pool, but regained position and touched out Paul De Witt of Lansing Waverly by .3 of a second in the official tally.

Smith's 4:14.5 time, the best of the senior co-captain's career, set a West Ottawa varsity record and a Michigan High School Class B state record. The old mark of 4:17.4 was set by Michael Smoots of Riverview in 1963.

The 400 yard freestyle saw more Panther glory as Sophomore Steketee churned to fourth position, knocking 10 seconds off his previous best time. Barkel attained fifth position in the same event to give the Panthers their best showing in the meet.

Senior Dave Kinderman took 11th in the 50 yard freestyle. Riverview was a powerhouse in the 200-yard individual medley as they won first, third, and fifth places, while Panther Dean Boeve chalked up seventh with a 2:21.1 clocking.

Divers Steve Leggett and Dana Rigerink both placed for West Ottawa. Leggett was third place behind Bill Bird of Riverview, the Class B state diving champion and Tom Cramer of Essexville-Garber, last year's state diving champ. Rigerink, a freshman, took eleventh place.

In the 100 yard butterfly, Riverview had first, third and sixth place decisions. Chuck Seidelman of West Ottawa placed fifth, registering a 1:01.3 time. Reest noted the Class B time of 56.7 was faster than recorded in the state Class A meet.

The Panthers looked better in the 100 yard freestyle as Allan Russell went up a notch to fourth place from the preliminaries times, while Glenn Hoek notched eighth.

Riverview's Lloyd Bridges posted first place in the 100 yard freestyle tying the state Class B record established last year.

With the best backstroke in Class B, the Panthers were still injured point-wise in the 100 yard backstroke as the Pirates finished three in the top six. Senior co-captain Tom Nienhuis came from behind in the final yards of the backstroke to edge out Tom Conolly of Osceola by .1 of a second and establish

a Class B state record with a time of 59.9. The old mark of 1:01 was set by William Wood of East Lansing in 1959.

Ron Nienhuis also placed in the 100-yard backstroke and scored one point.

Unbeaten Dean Boeve lost out in the 100 yard breaststroke for the first time this season as Bill Burke from Harper Woods-Gallagher caught and kept first place by 1 of a second. Boeve's 1:07.3 time was 4 of a second slower than the time he posted in the preliminaries, 1:06.9, which set a West Ottawa varsity record.

Posting a fourth place in the 400-yard freestyle relay with a 3:44.1 clocking were Essenburg, Hoek, Kinderman, Allan Russell.

A total of 27 class B schools, four of which did not qualify for the finals competed. A crowd of 1,200 persons watched the meet, including 400 from West Ottawa. Reest praised the support given his team.

Following Riverview and West Ottawa were Wyoming Godwin 105½, Madison Heights 95, East Grand Rapids 74, Ypsilanti Roosevelt 68, and Ecorse 60½.

Other finishers were Osceola 48, Albion 47½, Dearborn-Sacred Heart 38, Lansing-Waverly 37, Grand Rapids East Christian 36, Harper Woods-Gallagher 22, Ann Arbor-University High 21, and Erie-Mason 20.

Placing 16 through 23 were South Haven 17, Harper Woods 13, and Essexville 13, Willow Run 7, Fremont 6, Detroit-Benedictine 4, Ypsilanti-Lincoln 3, and Muskegon-Orchard View 2. Battle Creek Central won the Class A title Saturday in Ann Arbor.

First place finishers: 200-yard medley relay: Riverview. Time 1:48.8.

200-yard freestyle: Rex Smith, West Ottawa. Time 1:56.3.

50-yard freestyle: Dane Dewimille, Riverview. Time 23.0.

200-yard individual medley: Dennis Barrow, Riverview. Time 2:15.2.

Diving: Bill Bird, Riverview. 100-yard butterfly: Eric Borlas, Riverview. Time 56.7.

100-yard freestyle: Larry Bridges, Riverview. Time 51.7 (record).

100-yard backstroke: Tom Nienhuis, West Ottawa. Time 59.9 (record).

400-yard freestyle: Rex Smith, West Ottawa. Time 4:14.5 (record).

100 yard breast stroke: Bill Burke, Harper Woods-Gallagher. Time 1:07.2.

400-yard freestyle relay: Riverview. Time 3:35.1.

Four Vehicles In Collision

Four vehicles collided on Pine Ave. north of Eighth St. at 7:58 p.m. Friday.

A car driven by Nicholas Wagner, 50, of Woodland Park, Col., struck the rear of a car operated by Carl Nehls, 28, of 257 East Ninth St. The impact forced the Nehls car into a pickup truck driven by Harris W. Huyser, 33, of New Richmond.

The Huyser car was then forced into a fourth car which left the scene of the accident.

Huyser's son, Michael, 7, a passenger in the pickup truck, received minor injuries.

Holland police ticketed Wagner for failing to stop in an assured clear distance.

Third Reformed Church Gleaners Class Meets

The gleaners class of Third Reformed Church had the adult class as guests at a social meeting on Friday. Mrs. Shea DuMez led devotions on the subject "Joy in the Christian's Life."

Speaker for the evening was George Stegenga, a worker with the juvenile delinquent division of the Ottawa County probate court. The need for more workers and better facilities to cope with the growing problem in the community was stressed. A question period followed the talk.

Refreshments were served from a decorated table with Mrs. John Kooiker pouring. Mrs. Bill Kooiker, Mrs. John Kooiker and Mrs. Ernest Redell were hostesses for the evening.

Four Escape House Fire

A fire of undetermined origin burned a closet and part of a bedroom on the first floor of a house occupied by Mrs. Irene Farrell and her family at 401 Central Ave. Friday.

Three of Mrs. Farrell's children, Iola, 5, Pamela, 3, and Jimmie, 2, were asleep on the first floor of the house when the fire broke out. They were rushed outside by a roomer, Carol Stanfill, 22. The four were not injured. Miss Stanfill was babysitting with the children.

Mrs. Farrell was at work at the time of the blaze, and another son, James, 6, was at school.

The fire started in the closet about 10 a.m. Holland firemen kept the blaze from spreading to the upstairs of the home. Firemen were at the scene about a half hour.

No estimate of the damage to the house has been determined. Fire Chief Dick Brandt said there would be extensive smoke and water damage to the first floor. The house is owned by O. T. Davis.

Senate Okays Added Judge

Addition of a second Circuit Judge for the 20th judicial circuit covering Allegan and Ottawa counties was approved by the Michigan Senate last week and now goes to the House for consideration. If approved, the bill must be signed by the governor before becoming law.

According to Sen. Harold Volkema of Holland, the district would remain unchanged except for the additional judge. In its present form, the bill does not provide for staggered terms. Circuit Judge Raymond L. Smith has announced he is seeking a fourth six-year term this year. Chester Ray, Allegan prosecuting attorney, has been rumored as a candidate for the additional post.

Originally State Reps. James Farnsworth of Plainwell and Melvin De Stigter of Hudsonville had introduced a bill for two separate districts. Later the Michigan Supreme Court drafted a plan allowing additional judges in several districts including the Ottawa-Allegan circuit.

The bill which the Senate passed was a recommendation of the Michigan Supreme Court providing additional judges in seven districts including the 20th judicial district. Sen. Volkema arranged for local attendance at hearings on the bill as it affected the local district. Bar associations of both Ottawa and Allegan counties endorsed the bill.

It is expected the original bill for two separate districts will not be reported out of committee, Volkema said.

4 Persons Hurt In 1-Car Crash

A rural Holland woman and three of her children were injured when the car she was driving rolled over on 120th Ave. north of Blair St. at 5:39 p.m. Thursday.

Mrs. Ruth E. Kooiker, 27, of route 2, the driver, was treated at Zeeland Hospital for abrasions and contusions and released. Her children, Sandy, 6, Dewain, 5, and David, 4, received minor injuries.

Mrs. Kooiker told Ottawa sheriff's deputies that she swerved to miss a dog that ran into the road, and lost control of the car. The car ran 30 feet off the roadway and rolled over on its top.

The dog which was hit suffered a broken leg, deputies said.

Leslie Clark Wins Contest At Kalamazoo Symphony

Miss Leslie Clark, a senior violin major at Hope College, won the Young Artist Contest of the Kalamazoo Symphony Orchestra Saturday as a result of competitive performances held in Kalamazoo.

As winner she will appear as featured soloist playing the Beethoven Violin Concerto with the Kalamazoo Orchestra in its March 27 concert.

Miss Clark is the daughter of Mr. and Mrs. Larry Clark, formerly of Holland, now residing in Murray, Ky. where Mr. Clark is Professor of Music on the staff of Murray State University. A graduate of Holland High School, she studied violin under Wanda Nigh Rider and at Hope College, as a student of Dr. Morrette Rider for the past four years.

Miss Clark has been concertmaster of the Hope College Orchestra for the past two years.

Car-Motorbike Crash Injures Holland Man

John L. Jonker, 20, of 100 East 35th St. received injuries when the motorbike he was riding was struck by a car at 28th St. and Central Ave. at 12:14 Saturday.

The car was driven by Nicholas Homenuik, 64, of 909 South Lincoln Ave. Homenuik received a ticket from Holland police for failing to yield the right of way.

NINTH GRADE TEAM—The E.E. Fell Junior High freshman basketball team won four of ten games this season. They are coached by Carl Selover. Kneeling (left to right) Ron Pette, Paul Overbeek, Dave De Witt, Jim Leenhouts and Jack Schripsma. Second row: Mark Kapenga,

Kenichi Trevan, Tom Riemersma, Bill Essenburg, Tom Moes, Larris Lewis and Randy Knapp. Standing: Manager Gary Lound, Dave Gosselaar, Dick Boeve, Steve Zonnebelt, Rick Zwiering, Mike Julien and Gary Ten Brnk. (Sentinel photo)

EIGHTH GRADE TEAM—Coached by Roger Olsen the E.E. Fell Junior High basketball team compiled a 1-6 record this season. Kneeling (left to right) are Rick De Neff, Steve Renking, Max Glupker, Mark Keen and Rich Eenigberg. Second row: Rick Geerling, Ted Boeve,

Fritz Kempker, Bob Kruithof, Larry Lamb and manager John Williamson. Standing: John Donnelly, Ray Munson, Darris Schuurman, Gary Freers, Fritz Steininger and Kirk Beerthuis. (Sentinel photo)

SEVENTH GRADE TEAM—The E.E. Fell Junior High seventh grade basketball team compiled a 2-6 record this season. They were coached by Don Klomparsen. Kneeling (left to right) are Don Van Duren, Steve Borgman, Mark Frego and Jim Bradford. Second row:

Bill Notter, Tim Matchinsky, Ryan Woodall, Bill Wood, Paul Mannes and manager Jim McLeod. Standing: Bill Hakken, Tom Dokkumburg, Greg Slenk, Steve Ver Beek, Tom DeVries, Jim Bush and Coach Klomparsen. (Sentinel photo)

Hospital Notes

Admitted to Holland Hospital Friday were Marvin Wolters, 104 Reynolds, Fennville; Russell Boeve, 37 East 33rd St.; Mrs. Roger Smith, Hamilton; Kathy and Kelvin Laarman, 943 College Ave. (all discharged same day); Dean Prince, 608 Central Ave.; Sharon Morren, 140 South Division, Zeeland; Tony Wells, 129 East 15th St.; Mrs. William Webb, 65 East 32nd St.

Discharged Friday were Jacquelyn Brown, 307 West 18th St.; Thelma Brummitt, 509 168th Ave.; Mrs. James Essenberg and baby, route 3; Mrs. Leroy Huff and baby, New Richmond; Mrs. Jennie Koop, 116 East 14th St.; Mrs. Ronald LaBouef and baby, 1202 West 32nd St.; Tracy Nies, 14750 Vanessa Ave.; Dennis O'Meara, 512 Graafschap Rd.; Mrs. Charles Pardue and baby, 294 Franklin St.; Mrs. Joe Riley, 84 East 18th St.; Ellsworth Ruddick, 275 West 21st St.; Mrs. George Veltema and baby, 7960 20th Ave., Jenison.

Admitted Saturday were Mrs. Winnie De Groot, 125 Central Ave. (discharged same day); Robin Knaack, route 1; Steven Immink, route 3; LeAnn Evans, 399 Maple Ave.; Mrs. Max Szeanaar, 631 West 30th St.; Mrs. John Veeman, 28 West 15th St.; Albert Sneller, 571 West 29th St.

Discharged Saturday were Harvey Wincensten, 802 Central Ave.; Mrs. Antonia Overbeek, 259 West 10th St.; Russell Boeve, 37 East 33rd St.; Mrs. Tom De Vries and baby, route 2, Hamilton; Wilbert Brondyke, 333 Central Ave.; Lewis McMillan, 113 Greenly; Edward Joostberens, 3465 Hubbard, Hamilton.

Mrs. P. De Jongh Succumbs at Home

ZEELAND—Mrs. Peter (Lyda) De Jongh, 80, of 10 West McKinley St., died at her home Saturday afternoon following a lingering illness. She had lived in Zeeland all of her life. She attended the First Baptist Church here.

Surviving are one daughter, Mae De Jongh, at home; one son, Jay of Holland; four grandchildren; two brothers, Joe Bakker of Muskegon and Andrew of Zeeland; two sisters, Mrs. Fred De Jongh of Muskegon and Mrs. John Kloosterman of Zeeland; one brother-in-law, Leonard De Young of Zeeland.

Funeral services will be held at 2 p.m. Saturday at the First Baptist Church.

Holland Heights PTA Holds Regular Meeting

Holland Heights PTA held their meeting Tuesday at the school with parents meeting with the teachers before the program.

Vice President Ed Jonoski presided and Mrs. Janet Wright, music consultant of Holland Public Schools, directed a group of school children in songs they had learned.

Mrs. James White, art consultant, displayed art work of the students and told of material used in art work.

Martin Spielhaupter was named chairman of the tornado shelter committee recently formed.

Mrs. Frank Vanden Bosch and Mrs. Frank Newcomb were in charge of refreshments.

Fun night will be held on April 15 from 6 to 9 p.m. at the school.

Michigan Week Co-Chairman Named in Zeeland

ZEELAND—The co-chairman for Michigan Week in the city of Zeeland will be David Krombein.

The appointment of his assistant was announced today by Zeeland Michigan Week community chairman Herbert C. Wybenga.

Wybenga also announced these appointments to the Zeeland Michigan week committee: Delvin Huisling, Lloyd De Kock, and Howard Johnson.

Wybenga said that day chairmen for the Zeeland Michigan Week observance, May 15-21 will be appointed soon.

Teenage Republican Club Hears Mrs. H. Graves

Mrs. Howard Graves, one of the initiators of the movement known as RSPV (Restore School Voluntary Prayer), addressed the Holland Teen-age Republican Club Thursday night in Republican Headquarters.

Mrs. Graves explained the aims and goals of her organization and answered questions from the audience.

Also at the meeting, plans were announced for a bus tour of the State Capital on April 5. The trip will include a tour of Republican State Central Committee, the State Capital Building, informal meetings with Gov. George Romney and Lt. Gov. William Milliken, and a luncheon with Rep. James Farnsworth, Rep. Melvin De Stigter, and Sen. Harold Volkema as special guests. Those interested in attending should contact either Tom Selles or Mary Bomers.

In a special election, Don Reynolds was elected vice-president to fill a vacancy in that office.

Sandefur's New Trial Turned Down

ALLEGAN—The Michigan Court of Appeals, Thursday, turned down the request for a new trial made by a former Allegan man convicted in 1962 for the second degree slaying of his 21-year-old son.

Ernest B. Sandefur, now serving a 20-year sentence at Jackson prison, was denied application by the state court on the grounds that a meritorious basis for appeal had not been established. Application had been filed by Sandefur's Circuit Court-appointed attorney, Lester Tooman of Allegan.

The State Court of Appeals decision appeared to justify a recent refusal of another Allegan attorney, Leo W. Hoffman, to represent Sandefur in an attempt to gain a new trial. A provision of the Michigan Constitution now gives certain convicted criminals the automatic right of appeal.

Following his refusal to represent Sandefur, Hoffman was found guilty of contempt and fined \$25 by Allegan Circuit Judge Raymond L. Smith. The attorney countered with his own appeal to the State Court on the contempt penalty.

Hoffman, appearing in court in his own defense, had said an attorney should not be obliged to take an appeal if there was no error in prior proceedings. He further contended that "no defense attorney is required merely to act as a clerk for any client" and "the Constitution, rightly interpreted, does not require this."

Denial of appeal for another Allegan County man was also filed here in Circuit Court Thursday. The State Court turned down the delayed appeal application of Leonard Hadix, a former Otsego man, convicted in 1967 of unarmed robbery.

Plaintiff in the case had been Elmer Bargwell, Otsego, whose subsequent death was claimed to be a result of an assault in connection with the robbery. Hadix is presently serving a 10-15 year sentence at Jackson Prison.

Zeeland BPW Accepts 4 Bids

ZEELAND—The Zeeland Board of Public Works Friday announced the acceptance of four bids for parts of a general electrical interconnection with Wolverine Electric Cooperative of Big Rapids.

The interconnection which is scheduled for completion in September will allow for the interchange of power between Zeeland's power plant and the Wolverine Electric Cooperative, according to Martin Hietje, Zeeland utilities manager. The interconnection will be built behind the city light plant on East Washington Ave.

The board accepted the bid of Westinghouse Electric Corp. on a 5,000 kva transformer for \$36,418. Fitzpatrick Electric Supply Co., of Muskegon was awarded contracts for the steel substation structure for \$1,732 and for an air brake switch, power fuses, insulators and other equipment for \$4,581. M. J. Electric Co. of Iron Mountain was awarded a contract for the breaker panel and related equipment for \$11,313.

Michigan Week Co-Chairman Named in Zeeland

ZEELAND—The co-chairman for Michigan Week in the city of Zeeland will be David Krombein.

The appointment of his assistant was announced today by Zeeland Michigan Week community chairman Herbert C. Wybenga.

Wybenga also announced these appointments to the Zeeland Michigan week committee: Delvin Huisling, Lloyd De Kock, and Howard Johnson.

Wybenga said that day chairmen for the Zeeland Michigan Week observance, May 15-21 will be appointed soon.

Teenage Republican Club Hears Mrs. H. Graves

Mrs. Howard Graves, one of the initiators of the movement known as RSPV (Restore School Voluntary Prayer), addressed the Holland Teen-age Republican Club Thursday night in Republican Headquarters.

Mrs. Graves explained the aims and goals of her organization and answered questions from the audience.

Also at the meeting, plans were announced for a bus tour of the State Capital on April 5. The trip will include a tour of Republican State Central Committee, the State Capital Building, informal meetings with Gov. George Romney and Lt. Gov. William Milliken, and a luncheon with Rep. James Farnsworth, Rep. Melvin De Stigter, and Sen. Harold Volkema as special guests. Those interested in attending should contact either Tom Selles or Mary Bomers.

In a special election, Don Reynolds was elected vice-president to fill a vacancy in that office.

RECEIVE SWIMMING INSTRUCTION—These are a few of the handicapped youngsters who have received swimming instruction in the West Ottawa pool. The program, according to program director Webb Van Dokkumburg (kneeling on the pool deck), is sponsored through the

cooperation of the West Ottawa physical education department and the Easter Seal Society. Eight Hope College students are water safety instructors including (left to right) Char Goodrich with Judy Bosch, Sandy Bell with Rhonda Genzink and Toodie Finlay with Steve Zuidema. (Sentinel photo)

Dibbet-Bailey Rites Read

Mr. and Mrs. James A. Dibbet

Bouquets of white mums and pink snapdragons and a pair of white candelabra flanked with palms and ferns set the background for the evening wedding ceremony at the First Reformed Church on Feb. 25, when Miss Gloria Bailey became the bride of James A. Dibbet.

The Rev. James Boogerd, assisted by the Rev. Gary Boogerd, uncles of the bride, officiated at the double ring ceremony for the daughter of Mr. and Mrs. Edward Bailey of 103 East 21st St. and the son of Mr. and Mrs. Richard Dibbet of Sioux Center, Iowa.

Miss Sharon Dibbet, sister of the groom, served as organist and Tom Griffin was the soloist. The bride, given in marriage by her father, wore a floor length A-line gown of silk linen featuring a scoop neckline and enhanced with bands of Venice lace at the waist and bordering the detachable chapel length train. A matching open pill box accented with a bow held her elbow length veil. She carried a bouquet of white roses and French mums and wore a single strand of pearls, a gift of the groom.

The bridal attendants, Miss Ella Jo Bailey, sister of the bride as maid of honor, and Miss Louise Hoedema and Miss Phyllis Harringsma, bridesmaids, chose an aqua A-line gown fashioned of silk linen and crepe, with a band of matching velvet at the crescent waist.

The gown featured a removable sling coat accented with velvet bows at the shoulders. Matching bow headpieces held bouffant veils. Each carried a nosegay of pink roses and white mums.

The bride's mother chose a three piece gold knit dress and the mother of the groom wore royal blue, both wore corsages of pink roses.

Attending the groom were fraternity brothers, George De Boer serving as best man and Herman Hoeksema and Allen Miedema as groomsmen and ushers.

A reception for 125 guests was held in the Fellowship Hall of the church with the Rev. and Mrs. Gary Boogerd as host and hostess. Miss Jeanne Boogerd and Miss Lynda Van Roekel were at the guest book. Rae Larabee and Barbara De Vries served punch. Mrs. Elaine Boogerd and Mrs. Agnes Van Roekel, aunts of the bride, poured coffee. Mrs. Connie Swieringa served the wedding cake. Miss Priscilla Kempker and Bob Pringle attended at the gift table.

The bride chose a royal blue two piece dress with black patent accessories for her going away outfit and wore the corsage from her bridal bouquet.

The young couple reside at 16 East 19th St. Mr. Dibbet is a senior at Hope College and Mrs. Dibbet is employed in the personnel office at Bohn Aluminum.

Handicapped Children Have Swimming Classes

Each Thursday evening an average of 40 handicapped children attend swimming classes in the West Ottawa pool as part of the handicapped swimming program.

The program is now in its tenth year and in its fifth year at the West Ottawa pool. Youngsters swim from 6:30 to 7:30 p.m.

Participating students come from West Ottawa, Holland, Zeeland, Hamilton and Hudsonville schools, program director Webb Van Dokkumburg said.

The program provides swimming instruction and recreation under the supervision of Van Dokkumburg and a staff of eight water safety instructors who are Hope College students.

Teacher-pupil ratios vary from one to six with individual instruction emphasized. Groups are drilled in various swimming exercises when possible in addition to supervised play periods.

The swimming program is open to all handicapped and there is no charge, Van Dokkumburg said. The handicapped swimming program is sponsored through the cooperation of the West Ottawa physical education department and the Easter Seal Society.

Hope College students instructing in the program are Sandy Bell, Toodie Finlay, Char Goodrich, Carol Howes, Chris Nagel, John Solomon, Bill Mills and Randy Tellman.

Lake Zoning Meeting Held

The Waukazoo Woods Association sponsored a public meeting on the proposed zoning of Lake Macatawa Monday night in the Park township offices. Albert Nuttle, president of the association, conducted the hearing.

Herman Windemuller, Park township supervisor, outlined previous zoning proposals to date.

Sheriff Bernard Grysen and Deputy Gerald Witteveen answered questions on patrolling the lake and enforcing the state boating laws. Careless operation of boats and speeding, without regard to boating laws, intentional or otherwise, causes most of the problems on the lake.

Boats should be operated at least 100 feet from docks, rafts, occupied swimming areas, and moored vessels unless proceeding under "slow — no wake" speed and/or complying with other state laws. All boat operators should read and know the Michigan law pamphlet relating to the registration and operation of vessels and motorboats, the men said.

Discussion centered on areas of Lake Macatawa bordered by Park township. Results of the meeting will be presented to the Park township board for their use at the next hearing in Holland City Hall May 28 at 10 a.m. At this time, all three governments bordering the lake will meet to consider a satisfactory zoning law.

In keeping with safety on the lake, Edward Bittner invited any interested parties to attend the rest of the course, Basic Seamanship, which is being conducted by the Holland Flotilla of the U. S. C. G. Auxiliary. These lessons are being held in the Peoples State Bank building on the north side at 7:30 p.m. each Thursday. About five sessions remain.

Residents desiring more detailed information about this hearing or the one in May may contact board members of the Waukazoo Woods Association.

Miller Clock Moves Into New Factory

ZEELAND—The Howard Miller Clock Company has just completed moving into its new factory, 100 per cent larger than the one it has occupied since 1955. The moving was accomplished over a period of weeks without any interruption to production or shipping.

The new plant, which contains 40,000 square feet as contrasted with 20,000 square feet in the old one, was designed by George Nelson, architect, whose office is also responsible for designing most of the products which the firm manufactures.

The structure is crisp and modern. The facade makes use of beige bricks with blue insulated steel paneling across the top, above a sweep of aluminum framed windows. The result is a long, low silhouette spanned by three horizontal bands. Landscaping, to be completed in the Spring, will add its own fresh, green complement.

As the new plant moves into full operation some new machinery is still to arrive. The personnel will be increased by approximately one-third, according to Howard Miller, president of the firm which bears his name. Miller stated, too, that the company owns a good deal of adjacent land for further expansion purposes. The old plant is presently being used as a warehouse, he added.

The new plant is located on East Main St. across from the Herman Miller plant just off the M-21 bypass. It is a little more than a mile from the old clock factory on East Washington.

Hudsonville Seeks New Police Chief

HUDSONVILLE — Hudsonville is seeking applicants for the post of police chief through April 1, according to City Manager Harold Peuler.

Applications for the post are available at the Hudsonville City Hall.

The applications will be screened by the safety committee of the city commission. The committee will make recommendations to the commission.

The present police chief, Wilard Ten Have, will resign the post March 19. He will take a post with the Michigan Secretary of State's office as license examiner in Muskegon County.

Clarence Romeyn, 72, Succumbs in California

YUCCA VALLEY, Calif. — Clarence Romeyn, 72, former Holland resident, died Monday at a hospital here following a heart attack.

Born in Holland, Romeyn attended Holland schools and was graduated from Ferris State College in Big Rapids, Mich. He had also resided in Detroit before moving here where he lived for at least 20 years. He served in the U.S. Navy during World War I.

Surviving are the wife, Helen; one son living in California; four grandchildren; two brothers, Antonio of Holland and Richard of Florida; one sister, Mrs. Clinton Foote of Cleveland, Ohio; several nieces and nephews in Holland.

Engaged

Miss Linda Jackson

Mr. and Mrs. James K. Jackson of 388 West 17th St., announce the engagement of their daughter, Linda, to Richard Jakubczak, son of Mr. and Mrs. Samuel Jakubczak of Keystone Dr., N. E. Ada.

Miss Jackson is a graduate of Junior College of Practical Nursing and is presently employed at Butterworth Hospital in Grand Rapids.

Miss Joan Marie Knoll

The engagement of Miss Joan Marie Knoll to William Robert Frey, son of Mr. and Mrs. James R. Frey of Rock Falls, Ill., is announced by her mother. Miss Knoll is the daughter of Mrs. Edward J. Knoll of Fennville and the late Mr. Knoll.

Miss Knoll is a graduate of Fennville High School and attends Western Michigan University, Kalamazoo. Mr. Frey was graduated from Rock Falls High School and Northwest Institute of Medical Technology and is employed by T. P. de Graffenried Clinical Laboratories.

Fennville Recognizes MEA As Bargaining Agent

FENNVILLE — The Fennville Board of Education has recognized the Michigan Education Association as bargaining agent for the Fennville Teachers Association.

According to Public Act 379 by the Michigan Legislature a teachers organization may by majority vote of the group choose an organization to represent them in collective bargaining with their respective board of education.

The representatives of the Fennville Education Association and the representatives of the board of education have held several meetings to discuss salaries, policies and conditions of employment.

Divorce Decree Granted

GRAND HAVEN — Floyd Ryan of Grand Haven was granted a divorce in Ottawa circuit court Monday from Francis Ryan, Grand Haven.

County Urges Measles Vaccine For Youngsters

GRAND HAVEN — Two outbreaks of measles have been investigated by the Health Department the past week, one involving the Allendale area with 40 cases reported and the Ferrysburg area with 25 cases.

They have occurred in children who have not received the measles vaccine. Parents are cautioned to have pre-school children protected. They can be effectively immunized by one dose of measles vaccine.

Measles vaccine is not furnished to the Health Department and is only available through the private physician. Cost is not prohibitive and protection against measles may be permanent and is about 90 per cent effective, according to the Health Department.

Allegan Studies Funds For Downtown Program

ALLEGAN — The Allegan area Chamber of Commerce is sponsoring a joint meeting of the city council, city planning commission and property owners of the downtown renewal special assessment district, to be held at the new fire hall, Monroe St., Monday evening, March 21 at 7:30 p.m.

Miss Madeline Hastings, representative of the Department of Housing and Urban Development, has been asked to address the meeting on the subject of available Federal funds which might apply to Allegan's downtown re-development program.

Emphasis is being placed on inviting special assessment district property owners, according to Chamber of Commerce president, Stanley Brokus, who also said all civic and business leaders are urged to attend.

Deputies Give Tickets

Ottawa sheriff's deputies ticketed John R. Turic, 39, of 287 Columbia Ave. for failing to stop in an assured clear distance and Edward E. Wemus, 23, of 394 Lakewood Blvd. for stopping on the traveled portion of a road after Turic's car struck the rear of the Wemus auto on 136th Ave. south of James St. at 1:45 p.m. Saturday.

MATHEMATICS PRIZE — Thomas Prins (right), senior at Holland High School, won third place in the ninth annual Michigan Mathematics Prize Competition and was awarded a silver medal and \$150 scholarship at an awards banquet at Oakland University at Rochester Saturday night. At left is Oakland's chancellor

W. Varner. Prins was among 108 students honored. The two top winners, Robert Scott of Detroit and James Vincent of East Lansing who received gold medals and \$300 scholarships. Prins was among 22 who received silver medals. He is the son of Mr. and Mrs. Ed Prins of 96 East 18th St.

'Paris on Inside' Proves Delightful Experience

An illustrated talk on "Paris on the Inside" by Mme. Shirley Saint, American-born wife of a former French diplomat, proved to be sheer delight for members of the Holland Woman's Literary Club Tuesday afternoon.

Color slides of the Paris scenes, behind-the-scene visits to exclusive fashion houses, and intimate visits in homes of leading personalities as well as the glitter of huge public receptions revealed a Paris not readily known to all Parisians.

"The women in Paris put accent upon culture more than upon couture, and their parties are planned for intelligent conversation, not noisy chatter," Mme. Saint said.

Her pictures revealed the splendor of the old 18th century homes and lush gardens, often masked by a shabby door in a wall. Some of these homes are now embassies and her slides included several of the Dutch embassy and its gardens of tulips.

A visit to the fashion house of Mme. Gres showed Mme. Saint and her friends watching a model wearing the dress Mme. Saint wore Tuesday, a simple shift-like design shaped to body lines. A visit behind the scenes to the House of Dior showed designers at work, others draping muslin for initial patterns in one of 18 work rooms, others working on coats, suits, coiffures, and mannequins modeling Dior gowns.

Among them was the famous Dior raincoat lined with sable and selling at \$10,000. Mme. Saint said Parisian women mostly favor the simple elegant designs, but fashion writers are always interested in way-out designs, and Parisian designers oblige. She said fashion trends point to very short skirts and simple designs, many of them sleeveless.

Other pictures showed elegant furniture and art works in homes and public buildings, table settings and flower arrangements.

In France the forks are always pointed down and the monogram is on the underside since Europeans hold forks in their left hands, and this is the easiest way to pick up a fork and start eating. No butter is served at meals and this is not missed since French sauces are rich. Coffee always is served after meals in small cups. Large cups are used only at breakfast. Ivory swizzle sticks are used for champagne.

A visit to the Eiffel Tower with a grandson of Gustave Eiffel who designed the tower in 1889 showed scenes in a private salon high in the tower that few Frenchmen know exists. On impulse, Mme. Saint and Eiffel invited two American sailors to join them in their visit and took them to the private salon where a guest book shows the names of Thomas Edison and Buffalo Bill.

Mme. Saint spoke of her interest in a college of commerce and science where she is serving as godmother "for life" after a year as godmother to a certain class. From this association, she organized a program whereby French students work summers in America, paying their own transportation in the trip. She appealed to wives of local businessmen for possible openings. So successful has her program become that her French students were the first to stage a pro-American demonstration before the U. S. embassy in Paris.

Her final visit was to the dressing room of Maurice Chevalier who at 78 was appearing in a new act in Paris. Maurice loves America, she said, for it was America that made him a big star. Chevalier says of Shirley Saint, "Shirley Saint sings 'I Love Paris' with her whole heart."

Mrs. Bryan Athey, club president, announced club members are invited to an open house in Herick Public Library Wednesday, March 23, from 2 to 5 p.m. and 7 to 9 p.m. honoring Library Director Hazel Hayes who is retiring.

She also announced a literature seminar March 29 at 2 p.m. in the clubhouse on the subject, "The Women Satirists." Mrs. William G. Winter Jr. will be the leader.

Linda Visscher, Holland High student, invited club members to attend the senior play, "The Man Who Came to Dinner," March 21 through 24. Among visitors were two members of the Grand Rapids Women's Club. Door hostesses were Mrs. Walter Martinie and Mrs. Jack Dykstra.

2 to 5 p.m. and 7 to 9 p.m. honoring Library Director Hazel Hayes who is retiring.

She also announced a literature seminar March 29 at 2 p.m. in the clubhouse on the subject, "The Women Satirists." Mrs. William G. Winter Jr. will be the leader.

Linda Visscher, Holland High student, invited club members to attend the senior play, "The Man Who Came to Dinner," March 21 through 24. Among visitors were two members of the Grand Rapids Women's Club. Door hostesses were Mrs. Walter Martinie and Mrs. Jack Dykstra.

2 to 5 p.m. and 7 to 9 p.m. honoring Library Director Hazel Hayes who is retiring.

rangements. In France the forks are always pointed down and the monogram is on the underside since Europeans hold forks in their left hands, and this is the easiest way to pick up a fork and start eating. No butter is served at meals and this is not missed since French sauces are rich. Coffee always is served after meals in small cups. Large cups are used only at breakfast. Ivory swizzle sticks are used for champagne.

A visit to the Eiffel Tower with a grandson of Gustave Eiffel who designed the tower in 1889 showed scenes in a private salon high in the tower that few Frenchmen know exists. On impulse, Mme. Saint and Eiffel invited two American sailors to join them in their visit and took them to the private salon where a guest book shows the names of Thomas Edison and Buffalo Bill.

Mme. Saint spoke of her interest in a college of commerce and science where she is serving as godmother "for life" after a year as godmother to a certain class. From this association, she organized a program whereby French students work summers in America, paying their own transportation in the trip. She appealed to wives of local businessmen for possible openings. So successful has her program become that her French students were the first to stage a pro-American demonstration before the U. S. embassy in Paris.

Her final visit was to the dressing room of Maurice Chevalier who at 78 was appearing in a new act in Paris. Maurice loves America, she said, for it was America that made him a big star. Chevalier says of Shirley Saint, "Shirley Saint sings 'I Love Paris' with her whole heart."

Mrs. Bryan Athey, club president, announced club members are invited to an open house in Herick Public Library Wednesday, March 23, from 2 to 5 p.m. and 7 to 9 p.m. honoring Library Director Hazel Hayes who is retiring.

She also announced a literature seminar March 29 at 2 p.m. in the clubhouse on the subject, "The Women Satirists." Mrs. William G. Winter Jr. will be the leader.

Linda Visscher, Holland High student, invited club members to attend the senior play, "The Man Who Came to Dinner," March 21 through 24. Among visitors were two members of the Grand Rapids Women's Club. Door hostesses were Mrs. Walter Martinie and Mrs. Jack Dykstra.

2 to 5 p.m. and 7 to 9 p.m. honoring Library Director Hazel Hayes who is retiring.

She also announced a literature seminar March 29 at 2 p.m. in the clubhouse on the subject, "The Women Satirists." Mrs. William G. Winter Jr. will be the leader.

Linda Visscher, Holland High student, invited club members to attend the senior play, "The Man Who Came to Dinner," March 21 through 24. Among visitors were two members of the Grand Rapids Women's Club. Door hostesses were Mrs. Walter Martinie and Mrs. Jack Dykstra.

2 to 5 p.m. and 7 to 9 p.m. honoring Library Director Hazel Hayes who is retiring.

She also announced a literature seminar March 29 at 2 p.m. in the clubhouse on the subject, "The Women Satirists." Mrs. William G. Winter Jr. will be the leader.

Linda Visscher, Holland High student, invited club members to attend the senior play, "The Man Who Came to Dinner," March 21 through 24. Among visitors were two members of the Grand Rapids Women's Club. Door hostesses were Mrs. Walter Martinie and Mrs. Jack Dykstra.

2 to 5 p.m. and 7 to 9 p.m. honoring Library Director Hazel Hayes who is retiring.

She also announced a literature seminar March 29 at 2 p.m. in the clubhouse on the subject, "The Women Satirists." Mrs. William G. Winter Jr. will be the leader.

MAN TRAPPED — Holland firemen work to free truck driver, Leslie Forbes, 40, of Whitehall whose feet were pinned between the steering column and the left side of the cab of his semi-truck following a collision with a car at the US-31 bypass and 32nd St. at 10:48 p.m. Tuesday. The firemen freed the man by removing his shoes and digging away some dirt after he had been pinned about 40 minutes. He was treated at Holland Hospital for bruises of the lower right leg and abrasions of the left leg and

released. Holland police said the truck Forbes was driving collided with a car driven by Albert G. Daining, 67, of 154 East 13th St. Forbes swerved to miss the car and the truck ran off the road, struck a fence and rolled on its side. Daining, who was not injured, received a ticket for failing to yield the right of way. Firemen were called to scene to stand by in case fuel from the truck caught fire. Shown here are the top of the cab and diesel exhaust pipe behind the cab. (Sentinel photo)

FINISH SECOND IN MIAA — Hope College's basketball team compiled a 9-3 MIAA record this season to finish in second place. The Flying Dutchmen, coached by Russ De Vette, had a 13-9 season's mark. Kneeling (left to right) are seniors Bill Potter,

captain Clare Van Wieren and Roy Anker. Second row: Tom Peilon, Jim Thomas, Carl Walters, Dave Utzinger and Cal Beltman. Third row: Coach De Vette, Floyd Brady, Bruce Van Huis, Jim Klein, Gary Rypma and manager Bill Cook.

(Holland Photography photo)

Hope Basketball Team Compiled 13-9 Record

Hope College's basketball team averaged 82.3 points a game this season in scoring 1,811 points and compiled a 13-9 record.

The Flying Dutchmen made 46.4 per cent from the floor with 726 baskets in 1,563 attempts and made 64 per cent of their free throws with 359 of 557.

Picking off 1,047 rebounds, the Flying Dutchmen averaged 47.6 rebounds a game. The foes scored a total of 1,715 points, averaging 77.9 points a game, hitting 704 of 1,681 field goals and 307 of 471 free throws. The opponents got 839 rebounds.

Clare Van Wieren led Hope with 493 points and a 22.4 average. He hit 50.9 from the floor with 202 baskets in 397 tries and 67.4 in free throws with 39 of 132 and grabbed 181 rebounds.

Floyd Brady was second with 382 points and a 17.4 average. Brady led in rebounding with 268 and hit 146 baskets in 307 tries and 90 free throws in 151 attempts.

Roy Anker scored 223 points with 91 baskets and 41 free throws. He had 186 rebounds and led the team in personal fouls with 88. Hope had a total of 385 fouls and the foes, 420.

Bill Potter scored 165 points on 73 baskets and 19 free throws and was the only other player besides Anker, Van Wieren and Brady to play in all 22 games.

Carl Walters, who was injured in the Wheaton game, played 15 games and scored 164 points. Don Kronmeyer, who transferred to Central Michigan in February, played eight games and scored 134 points. Jim Klein played in all but one game and made 54 points.

Other scorers and the number of games played include Gary Rypma, 57 (8); Tom Peilon, 41 (10); Cal Beltman 40 (14); Dave Utzinger, 30 (12); Bruce Van Huis, 18 (5) and Jim Thomas, 12 (6). Three other players, Lloyd Schout, Paul Terpstra and Mike Pallatos, scored a total of eight points.

Juvenile Post Open in City

The city of Holland is taking applications for the position of juvenile officer in the Holland police department. The work of the juvenile officer is police work of a special nature in the investigation, control and prevention of crimes committed by juveniles 17 years old and under.

According to Personnel Officer Jack Leenhouts in City Hall, qualifications call for a graduate degree from a college or university of recognized standing with specialization in the social sciences or psychology. In addition, some experience in social work, case work activities or related police work should be a part of the applicant's background.

Placement offices elsewhere have been contacted but local sources of recruitment also are being considered. Local residents interested in this type of work may obtain application blanks from police headquarters or from Personnel Officer Leenhouts in the treasurer's office in City Hall.

Graveside Rites Set For Nancy Marie Hlava

GRAND HAVEN — Graveside services will be held for Nancy Marie Hlava, day-old daughter of Sgt. and Mrs. Louis Hlava, Deal Airforce Base, Calif., on Friday at 11 a.m. at Babyland in Lake Forest Cemetery, Grand Haven, with Fr. Francis Branigan officiating.

Besides the parents, survivors include three brothers, Louis, Keith and Mark; two grandmothers, Mrs. Henry Soule of Grand Haven Township and Mrs. Antonia Hlava of Lakewood, Ohio.

Wooden Shoe Contest Set

The Made in Holland exhibit at Tulip Time in the armory will feature a booth of hand-crafted exhibits made of wooden shoes.

These wooden shoes will show what can be made of the shoes if one so desires. They will all be in the wooden shoe factory booth from May 11 through May 14.

Del Van Tongeren, manager of the Wooden Shoe factory has developed an idea whereby all persons of Holland can take part. He has set up a contest "What can you make out of a wooden shoe?" There are many things that can be made from a wooden shoe, for instance a bird house, a woman's purse, a flower vase, a door stop and many many other things.

The contest is open to anyone in the United States. The contest is divided into three divisions: Junior Division — youngsters from 12 and under; Teenage Division — 13 through 19, and Adult Division — 20 and over.

An entry blank is printed elsewhere in the paper today or may be obtained from the Chamber of Commerce or Tulip Time office in the Civic Center.

The entry blanks must be returned by March 31 and the finished article ready for display by April 30. The entries will be judged and placed in a local store window before being taken to the Wooden Shoe booth in the armory for the Tulip Time festival.

The judges for the contest are W. A. Butler, Mrs. Robert Visscher, Robert Evans and Miss Jean Stielstra.

Holland Man Pleads Guilty to Larceny

GRAND HAVEN—George A. Speet, 53, of 304 West 30th St., Holland, pleaded guilty in Ottawa circuit court Wednesday of simple larceny and was sentenced to pay \$200 in fine and costs, special costs of \$10 or serve 30 days in jail.

He was charged with larceny from a building and on Oct. 11 was bound over from Municipal Court at Holland to circuit court following an examination. The arrest was for larceny of several items from a market at 14th St. and Van Raalte Ave. at Holland July 17.

Speet pleaded innocent Oct. 10 and a jury disagreed at his trial in circuit court Dec. 16. He pleaded guilty to the lesser charge Wednesday.

Zeeland Warning Signal Put Into Operation

ZEELAND — The new Civil Defense and fire Warning signal on top of Zeeland City Hall was put into operation Wednesday night, according to Don Vos, Zeeland CD director.

Vos said the old siren on top of City Hall will be moved soon to the west water tank on Washington Ave. and will be set up to run simultaneously with the new siren.

FINISH FOURTH IN LEAGUE—West Ottawa's basketball team had a 5-7 O-K League record this season for fourth place. Coached by Jack Bonham, the Panthers had a 7-11 overall mark. Kneeling (left to right) are Carlos Fierro, Bill Henson, Dan Bauer, Doug Vande Wege, Randy

De Pree and Mark Steketee. Standing are Coach Bonham, Larry Vander Hulst, Dave Vander Zwaag, Randy Borgman, Dave Dykema, Dale Boeve, Dave De Jonge and manager Gary Bloemers.

(West Ottawa photo)

West Ottawa Compiled 7-11 Basketball Mark

West Ottawa's basketball team had a 7-11 record this season and five setbacks in the last six games wrecked any thoughts of a winning season for Coach Jack Bonham.

The Panthers had split even (6-6) in their first 12 games. After 12 games, West Ottawa had outscored their opponents, 750-737 overall and 519-513 in the O-K League.

At the season's close, the Panthers trailed 1,189-1,113 in overall points and 815-756 in the O-K League. West Ottawa averaged 61.8 to their foes 66.1 and had a 63-point league average to 67.9 for the foes.

The season's high was 84 against Zeeland and the season's low was 49 against Allegan. Hudsonville's 86 points in the

regular season's finale was the highest total made against the Panthers.

In six contests that were tied near the end of the game, the Panthers won only one and dropped five. West Ottawa fouled 354 to the opponents' 351. The Panthers had a 5-7 O-K mark for fourth place.

West Ottawa attempted 449 free throws and hit 255 for 56.8 per cent while the foes attempted 499 charity tosses and made 295 for 59.1 per cent.

Zeeland's 84-59 win over West Ottawa resulted in 71 fouls. Zeeland made 45 free throws in the game and the Panthers, 17, a reversal from the first game between the clubs which the Panthers won, 84-76. West Ottawa won the game at the

free throw line with eight more points as both teams had identical field goals.

Dale Boeve was West Ottawa's leading scorer with 301 points for a 16.7 average. He hit 30 each against Zeeland and Holland Christian. Boeve made 193 for a 16.1 average in O-K League play.

Paul Van Kampen, who was bumped off the team in disciplinary action after 12 games, had 157 points for a 13-point average.

Dan Bauer was second high scorer with 215 for a 11.9 average. He made 155 in league play for a 12.9 average. Dave Dykema hit 147, 111 in the league.

Other West Ottawa scorers were Doug Vande Wege, 88; Randy De Pree, 67; Dave De Jonge, 39; Carlos Fierro, 33; Bill Henson, 30; Randy Borgman, 28; Mark Steketee and Larry Vander Hulst, two each and Dave Vander Zwaag, one.

FENNVILLE BASKETBALL TEAM — Coached by Ray Feher, Fennville's basketball team compiled an 8-10 season's record. The Blackhawks finished sixth in Al-Van League action. Kneeling (left to right) are Ron Alexander, Brian Clark, Tony Harrington, Tom Schut, Allen Kornow,

Kevin Souders and Mike Clark. Standing are Coach Feher, Steve Lesperance, Marshal Crane, Paul Roberts, Tom Walters, Bill Barron, Laddie Winne, Ken Baker and manager Greg Shaw.

(Sentinel photo)

Saugatuck Record Best In History

SAUGATUCK—Senior Frank Kelly set a career record of 1,296 points in four years of competition and helped Saugatuck to its best record in the school's history this past season.

The Indians, coached by Joe Domitrz, compiled a 15-4 record (15-3 regular season's mark) and finished second in the Al-Van League.

Kelly, who missed three games because of a fractured wrist, was named the team's most valuable player. He played in 15 games and had an 18.4 average with 276 points.

Hitting 43 per cent of his shots (best on the club), Kelly made 100 of 233 and sank 76 of 104 free throws. He grabbed 148 rebounds, 83 defensive.

The Indians scored 1,343 points and averaged 71 a game. They hit 39 per cent on 496 baskets in 1,247 and 61 per cent of the free throws with 354 of 594 attempts. They grabbed 670 rebounds, 414 defensive.

Vance Van Wieren was elected honorary captain while Lloyd Engel was named the hardest worker. Engel and Joe Milauckas were selected most improved and Greg Nieuwsma and Jim Tiffany, most spirited.

Milauckas led the scoring with 302 points for a 15.9 average and led in rebounding with 176, including 102 defensive. Van Wieren was third leading scorer with 262 and a 13.8 average.

Don Wicks scored 196 for 10.3 points a game and Engel had 126 and 6.6 a game. Other scorers included Steve Stitt, 89; Hank Hungerford, 38; Ray Bekken, 24; Nieuwsma, 11; Dave Nichols, 10; Tiffany, five and Bob Wicks, four.

Marriage Licenses

Ottawa County
Harold L. Suttles, 23, and Patricia Mc Kee, 20, Coopersville; Steven Harley Nelson, 19, Shelby Mich., and La Yonne Mershan, 23, Grand Haven; Bruce Alan Boyink, 24, and Karen Jo Karpp, 21, Grand Haven.

South Blendon

Mr. and Mrs. Joseph Huf from Czechoslovakia are visiting their son and family, Mr. and Mrs. Alois Huf. The elder Hufs had not seen their son for 17 years and had never met his wife or six children. The Joseph Hufs arrived by jet airliner at the Detroit airport Monday, March 7 at 11:30 p.m. and were met by their son. The Hufs are on a six-months visa granted them by the United States government.

Mr. and Mrs. Justin Wabeke and Mr. and Mrs. Richard Vrugink visited with the Rev. Gradus Aalberts last week Tuesday at De Motte, Ind.

The men's bowling team with their wives had dinner Saturday, March 5 at Bosch's Restaurant in Zeeland.

Mr. and Mrs. Corneal Spoelman received word of the birth of a grandchild, a son born to Mr. and Mrs. Eugene Spoelman of Zeeland on March 8 at the Zeeland Hospital.

The Fellowship Reformed Church has started work on their parsonage located on 36th Ave. about a fourth of a mile north of Port Sheldon Rd.

Mr. and Mrs. Preston Vrugink were among the guests attending the wedding reception for her cousin, Miss Sharon Ryzenga and Roland Folkert at the Overisel Christian Reformed Church last week Friday evening.

Rose Park Girls' League Has Panel Discussion

Girls' League for Service of Rose Park Reformed Church met Monday with Diane Weatherwax leading opening worship.

A panel program on "Christian Vocations" was presented by a panel of Wayne Nyboer, teacher; Henry Hoeks, Christian education and Sharon Zimmer, licensed practical nurse. Merry Kay Westerhof was panel moderator. Each panel member spoke on his vocation and then answered questions.

Members brought wash cloths and soap for the health kits for the Migrant Mission. A business meeting followed. Hostesses for the meeting were Linda Dittmar and Ellen Dunklee.

SCORED ONE VICTORY — Zeeland's freshman basketball team, coached by John Blom, scored one win in 13 games this season. Seated (left to right) are Dave Smith, Mike Wiersma, Jack Roelof, Jim Zwiers, Phil Baker, Lloyd Plewes and Dick Van Dorp. Kneeling are Mike Balder,

Jim Maat, Don Komejan, Frank Meyer, Dave Walters, Scott Hoover and Bud Brink. Standing are Bob LaPoire, Dave Van Eenennaam, Kurt Zylstra, Doug Barnes, Bruce De Graf and Rick Nyhof. Roger Boerigter is the manager.

(Zeeland High photo)

second in the Expressway League this season. Hamilton's basketball team compiled a 13-6 overall record. The Blackhawks are coached by Tom Bos. Kneeling (left to right) are Gary Kaper, Gary Dekker, Dave Wassink, Wayne

De Zwaan and Phil Creswell. Standing are manager Bob Essink, Dave Plasman, Randy Wolfe, Ward Folkert, Mike Brinks, Lloyd Schrottenboer, Bruce Grotenhuis and Coach Bos.

(Sentinel photo)

Fennville

Mr. and Mrs. Joel Mc Kinnis of Kalamazoo, Mr. and Mrs. William Root and family of Allegan, Mr. and Mrs. Philip Kwiatkowski and Philip Jr., Mr. and Mrs. Charles Heavin and family, Mr. and Mrs. John Kula and Mrs. Charles Heavin and Sunday dinner guests of Mr. and Mrs. Charles Kwiatkowski following the christening of their daughter, Aimee Louise at St. Peter's Catholic Church in Douglas, Sunday morning.

Donald J. Dickinson, a senior at the Principia College in Elmhurst, Ill., was recently named "all-conference" by coaches and players of the Prairie College Conference. Upon graduation from Principia, Donald, a sociology major, will do graduate work at Michigan State University.

Mrs. Robert Kluck was admitted to Holland City Hospital Monday, for tests and observation.

Mr. and Mrs. Richard Crane and John, who were vacationing in Texas, were called home because of the illness of their son, Marshall, who was staying with his grandparents, Mr. and Mrs. U. S. Crane.

John Watts, student at Albion College, spent the weekend in Detroit attending the Young Republican convention.

Mrs. Harold Sauer of Toledo, Ohio is visiting her mother, Mrs. Anna Richards.

George Kupres, son of Mr. and Mrs. George Kupres of route 2, has won the regional title of the Future Farmers of America speaking competition held at Vicksburg. He will compete in the state contest later this month in Lansing.

Robert Mellon returned to his home Monday, after spending several weeks at the Douglas Community Hospital.

Mrs. Ora Thorsen was discharged from Holland City Hospital Monday, to convalesce at the home of her niece and husband, Mr. and Mrs. Alva Ash at East Saugatuck.

Marvin Wolters submitted to surgery Friday at Holland City Hospital.

Mr. and Mrs. Ralph Knowlton and Mr. and Mrs. Steve Kleckovich were Sunday dinner guests of Mr. and Mrs. John Daman Walsh.

skas of Kalamazoo.

Mr. and Mrs. James Hartsviker and Charlene spent three weeks in Colorado Springs and Phoenix, Ariz. They visited at the James Repp home. Mrs. Repp was in the hospital. They also visited Mr. and Mrs. Richard Bale and Mr. and Mrs. William Bushee.

Roma Lee Mellon entered Douglas Community Hospital Friday for tests and observation.

Fennville was among the first 20 cities and villages to be paired for the annual Mayor Exchange Day May 16 held in conjunction with Michigan Week. Fennville and Imlay City will exchange mayors.

Robert Hartsuiker entered Holland City Hospital Tuesday and underwent surgery Wednesday.

Pastor Henry Alexander presented the God and Country Award to Ronald Edwards, 13, son of Mr. and Mrs. James Edwards at the 11 a.m. worship service Sunday, at the Community Church, Douglas. Ronald, a member of Troop 45 of Ganges, is a student in the eighth grade at Fennville Junior High School.

Mrs. Herschel Wolfgang underwent eye surgery at Holland City Hospital last Wednesday and was discharged Monday.

Word was received of the death of Mrs. Alex Landsburg of Saginaw. Sunday Mrs. Keith Landsburg, Roger Landsburg of Stevensville and David Landsburg, student at Albion College, attended funeral services at Deckerville.

PTA Meeting Centers Around Art Month

A well-attended meeting of the Longfellow School PTA was held Tuesday evening in the school. In keeping with Children's Art Month, the rooms, halls and gym were decorated with displays of children's work.

After a tour of the building, parents gathered in the gym for a social hour. Mrs. Wilbur Prince acted as chairman of the social committee and was assisted by members Mrs. Donald Van Duren, Mrs. Raymond Coney, Mrs. Dale Klompans and Mrs. Dale Fria.

Spring flowers were arranged for the table by Mrs. James Walsh.

Fennville Won Eight Of 18 Games

FENNVILLE — Fennville's basketball team compiled an 8-10 season's record and averaged 65.2 points a game.

The Blackhawks has a 4-7 Al-Van League record and finished sixth. Defensively, Fennville averaged 66.1 points a game.

Bill Barron led the Blackhawks with 205 points in 16 games for a 12.8 average and Laddie Winne scored 203 points in 18 games for an 11.2 average. Brian Clark tallied 169 points in 18 games for a 9.4 average.

Winne was the team's top rebounder with 214 while Barron had 142 and Tony Schut, 118. Barron was also the free throw percentage leader with 35 of 53 for 66.1 per cent.

Steve Lesperance was the top shooter with 45 of 107 from the floor for a 42 per cent average. Schut was second in field goal percentage with 40 of 99 for 44 per cent.

Clark led the Blackhawks in assists and steals.

Holland High Seniors Working on Class Play

Holland High School seniors are working on final arrangements for their senior class play, "The Man Who Came To Dinner," which will be given March 21-24 in the High School Auditorium.

Seniors are conducting the ticket sale campaign laid out by members of the business staff. On the business staff are John Ten Cate, Steve De Loof, Claire Morse, Kathy Notier, Mike Myrick, Linda Visscher, Bob Johns, Harry Derks, Jan Steinenger and Georgia Gearhart.

Also on the business staff are Sue Geerling, Donna Kimberley, Barb Ryzenga, Linda Tobias, Dan Fedders, Dale Short and Tom Burke.

Mary Bosch is faculty director with Bob Kouw serving as student director and Paul Prins as stage manager.

BROCHURES MAILED — The Tulip Time office in Civic Center Thursday mailed 24,000 Tulip Time brochures all over the country. John Ten Cate, postal worker in truck, takes one of the mail bags from Tulip Time office employees. Left to right,

they are Mrs. Mattie Buursma, Mrs. Harriett Kruithof and Mrs. Frieda Molenaar. Brochures, usually in quantities of 25, are sent to travel offices, railroads, airlines and Chambers of Commerce offices.

(Sentinel photo)

24,000 Festival Programs Sent

Distribution of the 1966 Tulip Time programs has begun on a large scale. On Thursday, employees at Tulip Time headquarters in Civic Center got an initial mailing of 24,000 brochures to offices and individuals all over the country. This is part of the initial printing of 135,000 brochures.

The programs, usually in lots of 25, are sent to auto clubs, travel offices, Greyhound headquarters, railroads, airlines, the AAA and to Chambers of Commerce all over the country. Thursday's mailing also included many single programs to individuals requesting information on the 1966 festival May 11 through 14.

In some cases, such as the

Michigan State Highway Department, the request for programs runs into the thousands instead of lots of 25. Such mailings are scheduled later.

William H. Vande Water, secretary of the Chamber of Commerce, is serving as festival manager this year.

Mrs. Frieda Molenaar is Tulip Time office secretary at festival headquarters in Civic Center. Mrs. Mattie Buursma and Mrs. Harriett Kruithof are in charge of Tulip Time housing. Work already has begun in lining up local homes to accommodate festival visitors.

Much of the work in addressing envelopes and mailing labels was done before the mailing. All three office workers assisted in the work.

Zeeland Band Wins First In Contest

ZEELAND — The Zeeland High School Band under the direction of Robert Brower, was in Plainwell last Saturday to compete in the annual Band and Orchestra Festival sponsored by the Michigan School Band and Orchestra Association.

The band received a first division rating from all three judges in concert playing and a second division rating in sight reading.

A first division rating represents the best conceivable performance of the event and the class of participants being judged as worthy of the distinction of being recognized as a first place winner.

The bands were judged by Herald Geerdes, Calvin College; Arthur Hills, Grand Valley State College; and Jack McKinley, Grand Rapids. The sight reading judge was Nelson Hauenstein from Michigan State University.

For the prepared concert, the band played "The Golden Eagle March," by Herald Walters, "English Folk Song Suite," by Vaughn Williams, which was the required number that the band had to play, and the "Second Suite for Band," by Mc Beth.

The band will perform at the annual Spring Concert April 14 and travel to Flint on April 23 to participate in the State Band and Orchestra Festival.

The Zeeland Junior Band under the direction of Dan Ritsema, will go to Kelloggville Saturday to compete in the Junior High level of competition.

Peter Voshel Succumbs at 67

GRAND HAVEN — Peter C. Voshel, 67, of 111 South Ferry St., Grand Haven, died at his home Friday night of a heart attack. He was born in Coopersville and had lived in this area all of his life.

He was a cabinet maker at the Bastian Blessing Co. retiring in 1962. He was a member of the Second Christian Reformed Church where he had served as a deacon. He was a former member of the Christian School Board and past president of the credit union at the Bastian Blessing Co.

Surviving are the wife, the former Mary Beyer; one daughter, Mrs. Don Twiss of Detroit; one sister, Mrs. Cora Klepac of Grand Haven; two brothers, Arlo of Grand Rapids and Col. Nelson Voshel of Grand Haven; four granddaughters.

Name Winners For Forensics

ZEELAND — The local forensic contest was held last week at Zeeland High School under the direction of Mrs. Marie Saunders, English instructor.

Participants in the declamation contest were Debbie Haan, Eleanor Hartgerink, Christie Kraak and Myra Zylstra. Debbie Haan received a first rating and Eleanor Hartgerink received a second rating.

In the humorous reading contest Bette Shaw received a first rating and Diane Walters took a second. Doyle Smith and Beverly Taylor also participated in this area of the contest.

Joyce Miyamoto received a first rating in the interpretative reading contest and Bonnie Walters received a second rating. Jane Ganger, Paul Nienhuis and Ronda Smith also participated.

Rolf Vander Burgh was the only contestant in the radio news commentary division.

All of the contestants will participate in the West Michigan Forensic tournament to be held at Godwin Heights High School March 19. The first and second placement winners will go on to the district contest which will be held at Grand Rapids Catholic Central High School.

Bass River

Mr. and Mrs. Orrie Bennett and three children of Lansing spent Sunday with his parents, Mr. and Mrs. Harry Bennett.

Mrs. Floyd Lowing is convalescing following eye surgery in Butterworth Hospital four weeks ago.

Mr. and Mrs. Larry D. Terpstra have returned from a honeymoon to Florida. Mrs. Terpstra is the former Yvonne Snyder. They are living on 96th Ave.

Mr. and Mrs. Floyd Lowing called at the William Behrens home near Bauer last Friday. Mr. and Mrs. Harley Luyk and daughter, Sheryl, of Grand Rapids spent Sunday with Mr. and Mrs. Robert Loomis.

Recent visitors at the Floyd Lowing home were Mr. and Mrs. Roy Lowing of Georgetown, Robert Scott, Mrs. Ella Pelton and Miss Dorothy Derendorf of Grand Haven, Mrs. Clifford Chase of Grant, Mrs. Larrie Troost of Wyoming, Mr. and Mrs. Russell Lowing of Conklin and Mrs. Ruth Behrens of Bauer.

Mr. and Mrs. Elwood McMillan of West Spring Lake spent Sunday at the Charlie McMillan home.

Mr. and Mrs. Harry Bennett visited at the home of Mr. and Mrs. John Collar in Lamont Saturday.

Jury List For Ottawa Is Drawn

GRAND HAVEN — Thirty-three persons were drawn for jury duty for the April term of Ottawa circuit court Thursday. The term will be opened by Judge Raymond L. Smith on April 5 at 11 a.m. The jury will be called a week later.

The following were drawn from Holland city: Albert Kleis, Jr., Kenneth Dozeman, Nick Ter Voort, Wilbur Cobb, Preston Luidens and Egbertus A. Stegink.

Others from the Holland-Zeeland area are: Clyde Butties, Zeeland; William Niemeyer, route 1, Zeeland; Dale Van Oort of Park township; Arthur B. Van Raalte of route 4, Holland; Howard Johnson, Zeeland township, and Dale Boes of Holland township.

Others from the county are Elberne Mc Connell of Allendale, John Phenix of Blenden, Frank Butler of Nunica, Edna Konyndyk of Georgetown, Mrs. Carl Schroeder, Jr., of Grand Haven township, Jacob Schipper of Jamestown, Ludwig Vollmer of Robinson, Mrs. Barbara Giagrandi of Spring Lake, Tom Westveld of Coopersville, Berdine Henry of Marne, Delmar Barnett of Ferrysburg, and Martin Klukas, Jay Poel, Rindol Bethke, Mrs. Jeanette Vanden Brand, Mrs. Peter Jurinck, Mrs. Martin Boot and Fred Miller of Grand Haven city, Ben Haan of Hudsonville, Robert Lothshutz of Polkton township, and Leona Marsh of Conklin.

Bernard Dokter Dies in Florida

FORT LAUDERDALE, Fla. — Bernard Dokter, 55, of 277 Columbia Ave., died Friday evening in a hospital. Mr. and Mrs. Dokter had left Holland on Feb. 5 to live in Florida because of Mr. Dokter's ill health.

Surviving are his wife, Florence; a son, Donald Dokter and a daughter, Mrs. John (Betty) Muyskens, both of Holland; eight grandchildren, five brothers, Ralph and Henry Dokter of Fort Lauderdale, Fla.; John, Marinus and Clarence Dokter, of Holland.

Marriage Licenses

Ottawa County
Bruce Costen, 19, Grandville, and Sandra Veldman, 18, Hudsonville; Daniel Garrow, 23, Nunica, and Mary Palen, 19, Grand Haven; David Plasma, 23, Grand Rapids, and Virginia Terpstra, 24, Holland.

Engaged

Miss Patsy Ann Russcher, Mr. and Mrs. Chester Russcher of route 2, Zeeland, announce the engagement of their daughter, Patsy Ann, to Max Allen Wiersma, son of Mr. and Mrs. Joe Wiersma of 1174 South Shore Dr.

Miss Russcher is employed by Wolbrink Insurance Agency and Mr. Wiersma is attending Western Michigan University in Kalamazoo.

Miss Lorraine Leys, Mr. and Mrs. Joseph Leys of 775 West 26th St., announce the engagement of their daughter, Lorraine, to James Bartlett, son of Mr. and Mrs. Howard Bartlett of Whitehall.

Miss Lois Bruinsma, Mr. and Mrs. Ralph Bruinsma of 45 East 17th St., announce the engagement of their daughter, Lois, to Kenneth A. Sundmacker, son of Mr. and Mrs. Albert W. Sundmacker of 685 East 23rd St., Bronx 66, New York.

Miss Bruinsma is a graduate of Mercy Central School of Nursing in Grand Rapids and is presently stationed in Japan in the Army Nurse Corps.

Mr. Sundmacker is a graduate of Fordham University. He has served as a First Lieutenant in the U.S. Army.

'No Cause' Verdict Given in Civil Suit

GRAND HAVEN — A verdict of "no cause" was given by a Ottawa Circuit Court Friday after an hour's deliberation.

The Western Casualty and Surety Co. and Harris Nieuwma and Augusta Nieuwma of Grand Haven, sought damages totaling \$3,640 from David Murman of Grand Haven as the result of a traffic accident Nov. 1, 1963, on Mercury Drive at Grand Haven. The plaintiff claimed that Murman struck the Nieuwma car, driven by Mrs. Nieuwma, as she attempted to turn left off Mercury onto Deremo St.

ESCAPES INJURY — The driver of this car, Eldon J. Nyhof, 21, of route 3 escaped injury when the car rolled over in front of 442 East 49th St. at 6:30 p.m. Friday. Nyhof told police the right wheels of the car dropped off the

pavement, causing him to lose control. The car then went across the road, ran into a ditch and rolled over. Nyhof received a summons for careless driving. Holland police Corporal Ronald Myrick inspects the damage to the car.

PLAN CHILDREN'S PARADE — Plans for the Tulip Time Children's parade May 12 are being made by this group of elementary school leaders and art consultants under the direction of Mrs. Frank Working, member of the Tulip Time board who is serving as coordinator for the spectacular event. Seated around

the table beginning at left are Sylvia Stielstra, Ann Holstege, Wilhelmine Haberland, Karen Meyer, Donna Hekman, Phyllis White, Mrs. Working, Joan Heneveld, Don Rohlick, Gary Vreeman, Ethelyn Haworth, Beatrice Smith, Lois Matchinsky and Margaret Van Vyven. Standing are Kathleen Conklin and Sandra Helder. (Sentinel photo)

Ottawa County Real Estate Transfers

Robert V. Zigler and wife to Ronald J. Dreyer and wife, Lot 119 and pt. 120 Country Club Estates Sub. No. 2, City of Holland.

Paul Robert Klingerberg and wife to Robert Dale Raak, Lot 33 and pt. 32 Hillcrest Sub. City of Holland.

Arthur Wierenga et al to Gerald L. Jaarda and wife, Pt. Lots 3, 4 Blk 1 Keppel's Add. City of Zeeland.

Gerald L. Jaarda and wife to Trebor Corporation, Pt. Lots 3, 4, 5 Blk 1 Keppel's Add. City of Zeeland.

Janet Van Lopik to Garry Kaashoek and wife, Lot 13 Sunset Terrace, City of Holland.

Foster H. Mack and wife to Fredrick Van Wieren and wife, Lot 120 Essenburg's Sub No. 4, Twp. Park.

Victor F. Cowham and wife to Roger Van Wieren and wife, Pt. Lots 2, 3 Blk 67 City of Holland.

John S. Husted and wife to Kester E. Lewis and wife, Lot 39 Westwood Sub. City of Holland.

John Smidderks to John R. DeJonge and wife, Lots 9, 10 Southland Acres Sub. Twp. Holland.

John Molter and wife to Laverne D. Bosch and wife, Lot 7 Wissink Sub. Twp. Zeeland.

John De Vree and wife to Jason J. Roels et al Lots 94, 95, Riverside Add. City of Holland.

David E. Klaasen and wife to Frank Bolhuis Jr. and wife, Lot 76, Legion Park Sub. No. 1, City of Holland.

Marion A. Renner to Charles A. May and wife, Lot 5 Sylvan Acres Sub. City of Holland.

John C. Staat and wife to John L. Ver Schure and wife, Lot 54 Vredevelt's Sub. City of Holland.

Lillian Meyer to Fredric R. Meyer and wife, W1 NW1/4 34-7-14 and W1/2 SW1/4 27-7-14, Twp. Allendale.

Joe M. Castaneda and wife to Louis E. Quade and wife, Lot 81 Bay View Add. City of Holland.

Wayland Truck Driver Is Awarded Judgment

ALLEGAN — Judgment of \$1,677.54 was awarded Thursday by an Allegan Circuit Court jury to Harold J. Burpee, a Wayland truck driver.

L. A. Barnaby, Grand Rapids trucking firm head, was ordered to pay this sum in accrued compensation due Burpee for services rendered as a U. S. mail truck operator.

Barnaby had denied indebtedness in the alleged sum and had said he was awaiting a renegotiated contract with the U. S. postal authorities before increasing Burpee's wages as a driver.

Relief Cases On Decrease In Allegan

ALLEGAN — Tougher board policies adopted early in 1965, as well as a gradual upswing in economic conditions, were reflected in the annual report of the Allegan County Department of Social Welfare, submitted to the county Board of Supervisors last week.

Total county direct relief disbursements were \$48,064 less than in 1964. Almost every township showed a drop in its caseload. Otsego city, leading the county with 247 direct relief cases in 1964, was down to 143. Lee township showed a drop from 212 cases down to 251, and Allegan Township and the city of Allegan combined were down 75 cases. The total 1965 case load for the county registered a decrease of 656 cases from the previous year. A notable exception was Fennville. In 1964 the city had no direct relief cases and this number rose to only six in 1965.

Administrative, Medical Care Facility, Hospital and county farm expenses were up \$199,186 from 1964. Long over-due improvements to bring these facilities up to state-required standards; new equipment, higher out-patient costs and a change to longer term patients requiring more therapy, accounted for much of the rise in costs.

By accepting a fee system set by the Welfare Board, county and other medical society members enabled the Social Welfare Department to operate within its 1965 budget, a fact gratefully acknowledged in the department's annual report.

Hospital Notes

Admitted to Holland Hospital Thursday were Mrs. Chancey Warner, 276 East 11th St.; Terry Komejan, 657 East Central Ave.; Zeeland; Mrs. Joe Riley, 84 East 18th St.; Mary Jepma, 6115 152nd Ave., West Olive; Kenneth Langejans, 508 West 22nd St.; Robert P. Scholten, 601 Woodland Dr.; Mrs. Harold Campbell, 21 West 14th St.; David Teague, 0-11882 New Holland St.; John Otting, 99 Glendale; Rodney Van Loo, 489 College Ave.; Ricky Essenburgh, 490 Diekema; Mrs. Ronald Vander Vliet, 401 Howard Ave.; Sandra Mast, 3690 28th St., SW, Grandville (discharged same day).

Discharged Thursday were Brian Schipper, 377 Wildwood Dr.; Mrs. Alfred Kietzmann, 1486 Ottawa Beach Rd.; Thomas Jacobusse, 2820 168th Ave.; Mrs. Gilbert Jaarda, route 5; Jennifer Hosta, 22 East 16th St.; Mrs. Henry Grote, 594 Pine Crest Dr.; Mrs. James Corwin, 1019 South Baywood Dr.; Mrs. Dale Boeve, 324 Home Ave.

Admitted to Holland Hospital Wednesday were Brian Schipper, 377 Wildwood Dr.; Melvin Pickering, 129th Ave.; Thomas Wilson, Kollen Hall, Hope College; John Vander Ploeg, 163 West 30th St.; Jack Zoerman, 189 Scotts Dr.; Lucile Wolfgang, route 1, Fennville; Anna Vande Bunte, 424 Van Raalte Ave.; Mrs. Alvin Bareman, 2589 Thomas Ave.; Eva Morin, 93 Coolidge.

Discharged Wednesday were Loralee Riede, route 4, Allegan; Mrs. Glen Windemuller and baby, 234 East Ninth St.; Sharon George, 1587 Perry; David Sare, 1108 Legion Ct.; Judith Schutt, 113 West 17th St.; Mrs. Rufus Kennedy, 112 West Ninth St.; Mrs. Ernest Thomas and baby, Riverview Trailer Park, Hamilton; Mrs. George Inman, 219 West Ninth St.; Diana Blackburn, 82 East 35th St.; Mrs. Marie Weller, 562 Elm; Patricia Diaz, 316 West 16th St.; Chris Postma, 342 Felch; Mrs. Roger Busscher, route 1; Emil Kallotte, route 3, Fennville; Walter Vander Haal, 213 South Waverly Rd.

Two Cars Collide

Cars driven by Walter N. Lawrence, 19, of 3690 168th Ave., and Karen J. Nienhuis, 16, of route 2 collided at River Ave. and Seventh St. at 7 p.m. Friday, according to Holland police.

Committee Starts Work On Children's Parade

Plans for the children's parade during the Tulip Time festival already are under way.

The first meeting of school representatives was held Wednesday to decide themes and assignments for the May 12 event which involves 5,000 children in Holland area.

Mrs. Frank Working of the Tulip Time board is serving as coordinator for the big parade, usually regarded as the most appealing spectacle of the festival.

Miss Margaret Van Vyven is representing the public schools, Mrs. David Conklin the St. Francis De Sales school, Gary Vreeman the Christian schools and Miss Beatrice Smith the West Ottawa schools.

Subcommittees will include a representative from each elementary school in the various districts.

Themes for various schools this year will be flowers, Dutch architecture, history of Holland, Dutch art, windmills, fish, Dutch games, toys, etc.

Many of these objects are made by the children in their art classes.

Schools will be divided into units consisting of bands, costumed children and floats.

Buses will be used to transport children from their own schools to the parade formation. Buses also will return children to their own schools after the parade.

Missionary Gives Talk At Trinity

About 100 members and guests of Trinity Women's Guild for Christian Service gathered in Ter Keurst auditorium Tuesday evening to hear Mrs. Maurice Heusinkveld, missionary on furlough from Arabia.

She took the audience on an imaginary trip around the island of Bahrain in the Arabian Gulf and showed slides. Mrs. Heusinkveld is a nurse in the missionary hospital there.

The speaker was introduced by Mrs. George Glupker.

Mrs. Robert Oosterbaan, accompanied by Miss Lucille Kooyers, sang "Dost Thou Not Care." Devotions were given by Miss Mary Geegh.

The Ruth Circle, with Mrs. William H. Jacobs as chairman, made arrangements for the meeting. Mrs. Jane Kole and Mrs. John Post received the offering and Mrs. Murvel Houting, Mrs. Peter Elzinga and Mrs. William Vande Water greeted the guests.

Mrs. Jacob Westerhoff announced a tour of two Holland Reformed Churches of America missionary residences to be held March 23 beginning at 1 p.m.

Dessert hostesses were members of the Martha Circle with Mrs. Neal Jacobusse as chairman. Mrs. G. H. Kooiker and Mrs. Stanley Huyser poured.

Drenthe

Miss Mae Jerene Mast arrived home last Thursday evening from Nigeria where she has been working for the past two and one-half years.

Infant baptism was administered to Diane, daughter of Mr. and Mrs. R. Mast on Sunday.

Mrs. Henry Wyngarden of Vriesland called on Mrs. G. De Kleine and Gertrude last week Friday afternoon. Other visitors at the De Kleine home were Mrs. James Wierda and children and Mrs. Ted Van Den Brink and children.

Mr. and Mrs. Harry Berens spent a few days on a trip up north.

Lambert De Witte has been taken to a Christian rest home in Lamont.

Mrs. L. De Witte is now staying with her children, Mr. and Mrs. M. Berens at Bentheim. Mrs. Lester Timmer underwent an appendectomy last week Wednesday at Holland Hospital.

Mr. and Mrs. Nick Lanning spent Sunday evening with Mr. and Mrs. Henry Wyngarden in Vriesland.

Mr. and Mrs. Martin Geerlings of Zeeland and Mr. and Mrs. Albert Brinks were in Mc Bain last Friday to visit their uncle, William Nederhoed who celebrated his 77th birthday anniversary.

Car Hits Deer

NUNICA — At 4 a.m. today a car driven by Roger Thompson, 25, Grandville, struck and killed a deer which crossed I-96 just east of Apple Dr. in Crookery township. The weather was foggy and the impact damaged the left front of the car. The animal was turned over to the conservation department, state police said.

480 Juvenile Cases in '65 In Allegan

ALLEGAN — The county juvenile court's annual report, presented to Allegan Supervisors last week, revealed a total of 480 official cases, involving 372 children, were processed through the court in 1965. These included 147 delinquents, 57 neglect-dependent cases, 96 adoptions and 180 traffic violations.

Unofficially, the court dealt with 131 delinquents, 26 neglect and 32 miscellaneous cases. A total of 165 children were detained in Allegan County's Youth Home, Weston Hall, in 1965. Of these, 98 were local county wards and 67 were from out of the county. Seven children were detained at the Allegan County jail.

Juvenile workers reported 40,067 miles traveled in the course of their 1965 duties which included 2,861 home contacts.

Total cost of child care in the county was \$93,979 including agency, foster home, state institutional and detention care.

VFW Auxiliary Holds Meeting

Several members of the Veterans of Foreign Wars Auxiliary received continuous membership pins at a regular meeting of the group Thursday evening in the VFW Post Home.

Receiving pins were Mrs. Julia Adams, Mrs. Millie Israels for five years; Mrs. Robert Verplanke, Mrs. Earl Kennedy and Miss Lois Purcell, 10 years; Mrs. Irene Blank for 20 years.

Guests at the meeting included seven members of the past Presidents Club of the Grand Haven VFW Auxiliary.

In other business an invitation was read from the Herrick Library to attend an open house March 23 from 2 to 5 and 7 to 9 p.m. honoring Mrs. Hazel Hayes who is retiring.

Hospital chairman, Mrs. William Zietlow, reported that clothing, eight dozen cookies and eight pounds of candy, made by members, were taken to the Veterans Facilities in Grand Rapids and that on April 26 the local group will sponsor a party for the facility.

Mrs. Ben Cuperus, cancer chairman, announced that a cancer film will be shown at the next meeting March 24 following the business session and that anyone interested is invited to view the film which begins around 9 p.m.

Lunch was served by Mrs. Blank and her committee.

Duplicate Bridge Club Winners Are Announced

First place winners at the Friday Afternoon Duplicate Bridge Club were Mrs. William Beebe and Mrs. Charles Ridenour.

Mrs. George Herringa and Mrs. William Murdoch were second followed by Mrs. Ivan Wheaton and Mrs. William Wood who were third and Mrs. Joe Borgman Jr. and Mrs. Raymond Smith and Mrs. William Lokker and Mrs. Evelyn Manting who were tied for fourth.

The March 18 game will be a special full master point event.

Head Start And Reading Projects Set

The Board of Education Monday night granted permission to submit proposals for a Project Head Start for Holland and for establishing three remedial reading centers with funds available from federal sources.

Ivan Compagner, principal at Lincoln School, outlined plans for the Head Start program, calling for 30 culturally deprived children of pre-school age, to be divided into two units of 15 each. Each unit would require one certified teacher, a teacher's aide, and one volunteer. This summer program would be based at Lincoln School, using two classrooms and partial use of one other classroom, gym, kitchen and office.

This short-term program for children who would enter school in the fall of 1966 would provide health services as well as helping the child's emotional and social development. Other personnel in the program would be the school psychologist, speech therapist, visiting teacher, county nurse, medical doctor, dentist and optometrist. All families on ADC or welfare would qualify. Selection of other children is based on family income, \$2,000 for two persons and \$5,000 for seven persons.

Approximate cost is listed at \$6,000 with the Office of Economic Opportunity of the federal government providing \$5,400 and the local system \$600.

Compagner listed the primary area as the Lincoln and Washington districts, and as secondary area, that section between 16th and 24th Sts. He said non-discrimination is an absolute essential, and that all Head Start child development programs must be conducted on a completely non-sectarian basis.

The term would run eight weeks, with the first week used for inservice training of teachers, followed by a seven-week program for the children. The hours at school would be 8:30 to 11:45 a.m. and parental contacts from 1 to 2 p.m. Local personnel would be trained at Western Michigan University at Kalamazoo.

Roland Aussicker explained the remedial reading program under Title I of the Elementary and Secondary Education Act of 1965, which in Holland would call for three summer remedial reading centers for public and non-public school pupils. The program is 100 per cent reimbursible in federal funds. A \$43,000 budget has been set up for the first year, but Aussicker said this figure conceivably could run up to \$200,000 over a three-year period.

The centers for the reading program for children in the third to the 12th grades would be in Holland High School, Thomas Jefferson School and Washington School, and would cover six weeks. Children from outlying areas could be brought into the city by bus.

Aussicker said the 1966 program is set up for 60 pupils, but could be expanded to 80.

J. Boersema Dies at 54 In Hospital

Jacob A. Boersema, 54, of 303 West 14th St., died Tuesday morning at Holland Hospital following an extended illness.

Mr. Boersema has been a Holland resident all of his life. He was a painter and decorator by trade and owned and operated the Boersema Decorators Co. for many years.

He was a member of the First Presbyterian Church, a member and past Exalted Ruler of the Holland Elks Lodge 1315, a member of the Unity Lodge 191 F&AM.

Surviving are his wife, Marjorie; four children, Mrs. Dale (Sandra) Hamberg of Holland, Mrs. Robert (Sharon) Ooms of Holland, Frank and David at home; four grandchildren; his parents, Mr. and Mrs. Peter Boersema of Holland; five sisters, Mrs. Jean Campbell of Wyoming, Mrs. Harry (Rachel) Vanden Brink of Wyoming, Mrs. Raymond (Nancy) Engbring of Milwaukee, Mrs. Fred (Joyce) Sherrell of Holland, and Miss Phyllis Boersema of Holland.

Mrs. Lena Wanscher Honored at Farewell

Mrs. Lena Wanscher who will be moving to Ridgewood, N.J., to make her home with her children, was guest of honor at a farewell party Thursday.

The party was given at the home of Mrs. W. Naber at route 3. A buffet luncheon was served.

Invited guests included the Mesdames C. Frens, T. Van Den Berg, J. Posma, F. Lighthart, A. Tien, R. Stolt, G. Beukema, N. Helder, J. Rabbers, A. Pyke, G. Kleinheksel, J. Borgman, I. Van Dussen, O. Middelbrek, J. Van Der Vliet, E. Straatsma, B. Drooger and C. Van Regenmorter.

Also invited were the Misses J. Van Otterloo and Sue Van Otterloo.

BATTLE FIRE — Holland firemen battle a fire at the De Pree Co., 130 Central Ave. in which three employees of the firm were burned Thursday afternoon. Most seriously injured was William Johnson, 30, of 323 West 17th St., who was in critical condition at University Hospital in Ann Arbor today. The fire started after an explosion as alcohol was being transferred from this tank truck to a 1,000-gallon tank on the third floor of the plant. The hose sprayed some alcohol on an overhanging light bulb causing the explosion. (Sentinel photo)

Arbor today. The fire started after an explosion as alcohol was being transferred from this tank truck to a 1,000-gallon tank on the third floor of the plant. The hose sprayed some alcohol on an overhanging light bulb causing the explosion. (Sentinel photo)

LEGISLATIVE BREAKFAST — Dr. George J. Smit (left) who served as chairman at a "Legislative Breakfast with Hal, Jim and Mel" in Hotel Warm Friend Tuesday, shows a question to the three legislators from this area who spoke on state legisla-

tive functions. With Smit (left to right) are Sen. Harold R. Volkema of Holland, Rep. James Farnsworth of Plainwell and Rep. Melvin De Stigter of Hudsonville. The event was sponsored by the Holland Chamber of Commerce. (Sentinel photo)

Mrs. B. Helder Dies in Zeeland

ZEELAND — Mrs. Bertha Helder, 82, widow of Gerrit Helder, former resident of 441 College Ave., Holland, died at Zeeland Community Hospital Tuesday.

Surviving are one daughter, Mrs. Delia Van Eenennaam of Zeeland, with whom she resided; one son, Raymond J. Helder of Holland; three grandchildren; one brother, Henry Baron of Zeeland; four sisters-in-law, Mrs. Gerrit Bosch, Mrs. Arie Ter Haar, Mrs. Ed Helder, all of Holland and Mrs. Jacob Helder of Zeeland; one brother-in-law, John Helder of Holland.

Funeral services will be held Thursday at 2 p.m. in the Maple Avenue Christian Reformed Church in Holland with the Rev. Robert B. Vermeer officiating. Burial will be in Pilgrim Home cemetery.

Relatives will meet in the church basement at 1:45 p.m. Friends may meet the family Wednesday from 7 to 9 p.m. at the Baron Funeral Home in Zeeland.

Couple Marks Their 55th Anniversary

Mr. and Mrs. Gerit John Hoffman celebrated their 55th wedding anniversary Monday evening with a dinner at Bosch's restaurant in Zeeland.

Attending were Mr. and Mrs. Arthur Hoffman, Mr. and Mrs. Vernon Bolks, Kathie, Carl and Diane. Mr. and Mrs. Myron Hoffman, Deborah, Douglas, LuAnn, Brian and Steven, Mr. and Mrs. Lloyd Hoffman, Mark and Danny, all of the Hamilton area.

Also attending were Mrs. Sena Slotman of Hudsonville and Mr. and Mrs. Marvin Van Der Stel of Grand Rapids, Mrs. Anna Hoekwater of Mc Bain, Mr. and Mrs. James Grimley of Grand Rapids, the Rev. and Mrs. Gerit Bozeboom of West Ottawa, Mrs. Herman Miskotten and Mrs. Gertrude Kempers of Hamilton and Mrs. Fred Kempers of Holland.

Police Ticket Driver

Holland police ticketed Sherry G. Palmer, 18, of Grand Rapids for careless driving after the car she was driving went off Van Raalte Ave. at a curve near 10th St. and struck a post in Kollen Park at 11:30 p.m. Sunday.

Hospital Notes

Admitted to Holland Hospital Monday were David Rixsen, 579 Butternut Dr.; Valerie Van Dussen, route 1, Fennville; Patricia Williams, 364 Pine Ave.; Mrs. John Kammeraad, 125 East 18th St.; John Gordon, Birchwood Manor; Mrs. Herman Kragt, 170 Highland Ave.; Mrs. Henry Lubbers, 1620 Quincy; Mrs. Kenneth Sluis, 3390 Butternut Dr.; Mrs. Robert Kluck, route 2, Fennville; Richard Wyn, route 2, Zeeland; Lisa Ogden, route 1.

Discharged Monday were Steven Marshall, 959 Columbia Ave.; Anna Vande Bunte, 424 Van Raalte Ave.; Mrs. Donald Huisman and baby, 14173 Essenburg Dr.; Gus Holleman, route 2, Hamilton; Dean Prince, 608 Central Ave.; Dawn Grant, route 2, Hamilton; Mrs. Allen Slagh, 12886 New Holland St.; Mrs. Donald Brown, New Richmond; Ricky Essenburgh, 490 Diekema; Mary Jepma, 6115 152nd Ave., West Olive; Kenneth Langejans, 508 West 22nd St.; H. Lucille Wolfgang, route 1, Fennville.

Saugatuck Officers Are All Reelected

SAUGATUCK — All incumbents were reelected at a village election here Monday which attracted about 175 votes. All offices were unopposed.

Those reelected were all in the citizens party. They are Lynn McCray, president; Sylvia Underhill, clerk; Lottie Force Brown, treasurer; Herman Hirner, assessor; Julius Van Oss and Ray Anderson, councilmen. Dale Winter was newly elected councilman as a write-in.

FIVE GENERATIONS — Ten-month-old Deborah Lynn De Feyter, daughter of Mr. and Mrs. Roger De Feyter, 544 1/2 Central Ave., poses on the lap of her great-great-grandmother, Mrs. Fred Vander Heuvel Sr., 82, of 741 Butternut Dr. Seated at right is her great-grandmother, Mrs. Henry Kleves of New Holland St. Top row are the child's grandmother, Mrs. Russell Six of Greenville St., and her mother, Deborah who has grandparents on her father's side, including Mr. and Mrs. Jake De Feyter of 1575 Waukazo and Mr. and Mrs. Arthur Day of Washburn, Wis., the great-grandparents.

Exchange Visit With Denver Set

Plans for the fourth annual Student Exchange to be conducted this year with East High School of Denver, Colo., were approved by the Board of Education at its monthly meeting Monday night in the library of Holland High School.

Mrs. Edna Dyk of the faculty explained plans call for the Denver group to visit Holland High School and Holland area during the week of April 10. The group would include 18 students and four chaperones, all of whom would be lodged in local homes.

The local group of 15 students, probably eight seniors, five juniors and two sophomores would make a return visit to Denver the week of April 24, making the trip by train.

Tentative local plans for entertaining the Denver group include school activities, a party at the Dyk home, talent show, open house, tour of Hope College, dinner at Point West, tour of local industries, a progressive dinner, a dance in the field house, a picnic on the beach, and dupe rides.

Mrs. Dyk said previous exchange visits have been most pleasant and helpful in introducing local students to other regions of the country and other ways of life. She said one of the greatest realizations on returning home is a new appreciation of what Holland is and what the local education program offers.

Three Holland Women Get Degrees at MSU

Three Holland students at Michigan State University received degrees at winter commencement exercises Sunday in the MSU auditorium.

Mary Bosch of 196 West 10th St., received her master's degree in speech; Carol Lound, 297 West 24th St., received a BS in biological science with high honors; Eva C. Young, Van Vleck Hall, Holland, received a BA in speech.

U.S. Rep. Martha W. Griffiths, who represented Michigan's 17th Congressional district, delivered the commencement address.

3 Injured In Explosion At De Pree

Three Holland men were burned, one critically, in an alcohol explosion and fire at the De Pree Company, 130 Central Ave. Thursday afternoon.

William Johnson, 30, of 323 West 17th St. was in critical condition at University Hospital in Ann Arbor today with second and third degree burns of the head, upper body and both legs. He was transferred to the burn unit of University hospital from Holland Hospital.

Hospital officials said Johnson had burns over 53 per cent of his body.

John Otting, 36, of 99 Glendale Ave., laboratory director, was in good condition at Holland Hospital today with burns of the head, both hands and both feet.

A third worker, Leonard Rummel, 54, of 181 West 22nd St. was treated at Holland Hospital for minor burns of the head and hands and released.

The explosion which could be felt over most of the four-story brick building occurred about 3:45 p.m. as alcohol was being transferred from a tank truck to a 1,000 gallon storage tank on the third floor of the plant. Fire Chief Dick Brandt said some alcohol sprayed from the hose onto an overhead light bulb causing the explosion.

The rest of the company's 100 employees were evacuated from the building without injury.

The resulting fire burned an area on the southeast corner of the third floor and spread to the second and fourth floors, Brandt said.

More than 40 sprinkler heads on the second and third floors turned on automatically.

Holland firemen had the blaze extinguished in about an hour. Brandt said there would be roughly \$2,500 damage to the 45-year old building, but that water damage to drugs and other products would be extensive. Willis A. Diekema, president of the company, said some of the packages which were sprayed with water can probably be salvaged as they were wrapped in cellophane containers.

Holland firemen were at the company for about an hour after the fire was extinguished helping to remove the water.

The alcohol is used in the production of rubbing alcohol.

Zeeland Clerk Has Absentee Ballots

ZEELAND — Absentee ballots for the city elections April 4 are now available at the city clerk's office.

The ballots may be obtained through April 2. They must be returned by the day of the election.

Zeeland voters will elect two councilmen, an assessor, a treasurer, a county supervisor and a justice of the peace.

Candidates for the posts are: councilmen, John De Vries, Edward Nagelkirk, Howard Stephenson and Herman A. Ten Harmsel; assessor, Gilbert Van Hoven, Anton Winterhalder; treasurer, Theodore Vanden Brink; supervisor, John Stephenson, Andrew Schermer; justice of the peace, Julius Vander Hill, John Boes.

Until the middle of the 16th century, comets were believed to be phenomena of the upper atmosphere; they were usually "explained" as burning vapors "which had risen from 'distant swamps.'"

Study Vocational School for County

National trends in technical-vocational training on the high school level are such that Ottawa county is thinking in terms of a central training school, the Board of Education was told Monday night.

Donald Gebraad who heads the cooperative program in the local area gave results of an extensive technical-vocational survey carried on not only in Ottawa county but also in Hamilton and Saugatuck school districts. These results point strongly toward the need of stepped-up training in skills for high school graduates who do not plan to go on to college, plus consideration for dropouts and the handicapped.

Gebraad said the survey showed that out of 10 children, seven graduate from high school. Three seek jobs immediately and four go on to post secondary education, two of them completing four years of college.

"Consequently, we really are concerned with jobs for eight out of every 10 young people, and with setting up a curriculum for skills and training that will provide gainful employment," he said.

Gebraad explained that he and Gene Roth of Grand Haven carried on the survey in the county along with Ab Martin of Holland and Paul Johnson of Grand Haven serving as co-chairmen. The survey also included a followup survey among graduates of the classes of 1959, 1962 and 1965, plus an opinion poll of the parents of fifth and ninth graders.

On the basis of returns, most persons felt that present vocational training was inadequate and expressed considerable interest in a vocational school or a community college. Parents interviewed wanted their children to receive both vocational and academic training in the schools.

There was strong support for a central vocational school which would have students on a half-day basis, with enrollees attending their regular high schools a half day to retain some identity with traditional schooling. These students likely would be bused in to a central vocational school.

Such a vocational training setup perhaps could best be supported on a county-wide basis which on a one-mill levy could provide \$370,000 a year.

There was a strong recommendation to appoint an advisory committee immediately and to hire a full time administrator to work with the committee.

Gebraad said that the published report of the survey is expected to be ready by April 1.

Meteor Sighted West of Holland

A brilliant object thought to be a meteor streaked across the sky west of Holland and apparently fell into Lake Michigan about 11 p.m. Sunday.

The object described as a ball of light trailed by a blue flame was seen by many Holland residents as well as persons in many sections of the Midwest. Several Holland patrolmen spotted the object while on patrol and the police station received several telephone reports of the object.

The Rev. Bernard Brunsting, minister of First Reformed Church, reported seeing the object while driving in the area of Ann Arbor.

The object was also seen by control tower operators at O'Hare International Airport and Coast Guardsmen in Chicago.

Anthony Ekkens, 78, Dies in Grand Haven

GRAND HAVEN — Anthony (Tony) Ekkens, 78, of 212 North Sixth St., died Tuesday in Municipal Hospital following a lingering illness. He was born in Grand Haven where he had lived all of his life.

He was married Oct. 22, 1936, to Edna Van Dyke who survives him as do a daughter, Mrs. Lawrence Zoerner of Grand Rapids; two grandchildren; one great-grandchild. His first wife died many years ago.

Necromancy is the word to describe divination by consulting the dead.

SERVICE DIRECTORY

— LET THESE EXPERTS HELP YOU —

Peerbolt's INC.

ROUND **HEATING**
and
AIR CONDITIONING
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 6-4693

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

ELECTRIC MOTOR SERVICE INC.

8TH & WASHINGTON
 Repairing
Rewinding
Ball & Sleeve Bearings
Installation & Service
ON POWER EQUIPMENT
Distributors for
WAGNER MOTORS
Cracker-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.

CHAIN SAWS SHARPENED

WHILE YOU WAIT.
 WE REPAIR ALL MAKES PARTS FOR MOST MODELS
RELIABLE SINCE 1932
ENGINE and MOWER SERVICE
202 E. 8TH ST.

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.

Ken Russell's Refrigeration

Commercial and Industrial
Refrigeration and
Air Conditioning

CHRYSLER AIR TEMP

Authorized Factory
Sales and Service
351 E. 6TH ST.
Phone EX 4-8902

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

BUILDERS OF NEW HOMES

REMODELING
Our Specialty

LOTS FOR SALE
Financing Available
LES WIERSMA
"We will build to suit you"
720 Pleasant Ridge Drive
PHONE 396-6204

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