

5-7-1964

Holland City News, Volume 93, Number 19: May 7, 1964

Holland City News

Follow this and additional works at: https://digitalcommons.hope.edu/hcn_1964

Part of the [Archival Science Commons](#)

Recommended Citation

Holland City News, "Holland City News, Volume 93, Number 19: May 7, 1964" (1964). *Holland City News: 1964*. 19.
https://digitalcommons.hope.edu/hcn_1964/19

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: 1964 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

City Budget Raises No Questions

Final Program Calls
For Expenditures
Of \$1,397,329.06

With no comment from the audience which numbered six at the time, City Council Wednesday night quickly wound up the public hearing on the 1964-65 budget and adopted the financial program calling for total expenditures of \$1,397,329.06 of which \$886,731.44 is to be raised through city taxes.

Details of the new budget were made known when the document was presented to Council three weeks ago following many night sessions on budget study.

Although the budget and tax total are higher than last year, the tax rate will be 10% cents per \$1,000 assessed valuation lower this year, because of increased assessments. The tax rate per \$1,000 will be \$19.007.

Wednesday's adoption of the annual budget was in direct contrast to the situation a year ago when 40 persons crowded into the chambers to protest placing \$100,000 of earmarked Board of Public Works profits into the capital improvement fund without specifying what the money would be used for. A total of \$175,000 of BPW funds had been placed in the general fund.

Most persons protesting last year's budget were chiefly concerned over building an outdoor swimming pool and seemed somewhat mollified when at least three Councilmen stated they would not approve such a move without a vote of the people.

A special election later to build an outdoor pool financed by \$125,000 from the capital improvements fund was defeated.

But what time Council gained Wednesday in passing the budget, quickly, they spent in discussion of garbage and rubbish licenses, occasioned when Councilman Eugene Vande Vusse objected to one application for rubbish collection on the grounds that the premises on which the licensee operated should be cleaned up.

The motion then called for tabling all licenses, but this proved impractical since some requests were for Tulip Time and for other functions which technically called for expiration date as of last April 30.

Approved were licenses for the VFW and Legion Auxiliaries for the sale of poppies May 22 and 23, the SPEBSQSA for its Tulip Time Parade of Quarters, Sea Way Bar and Hotel Warm Friend, dance hall permits; Von Ins Recreation, pool hall; Holland Bowling Lanes, bowling alley.

Applications held up until next meeting are Jacobusse Refuse Removal Service, licenses for both garbage and rubbish; De Young's Garbage and Refuse Service, rubbish; George Kotman, rubbish; Gerald Meussen, rubbish, and Albert Van Huis, rubbish.

When asked whether the health department does not inspect all premises, City Manager Herb Holt explained that according to ordinance the environmental health director inspects equipment but not particularly the applicant's yard or dump since any infraction there usually brings complaints from neighbors. It was pointed out that a previous court action in a rubbish case was a matter of zoning enforcement rather than rubbish license.

Council spent about 20 minutes discussing rubbish, trash, etc. At one point Councilman Richard Smith felt Council should not discuss the Environmental Health Department so long as a representative is not present.

Vaccine Makeup Clinic Is Open to 6 Tonight

Oral polio vaccine makeup clinics are being held in Ottawa County today until 6 p.m. at the Civic Center in Holland and at the Ottawa County Health Department in the court house in Grand Haven.

The clinic at the Civic Center is set up in the north exhibition area and persons are asked to use the northeast door on Eighth St. The procedure is the same with a suggested contribution of 50 cents to be given; however, no one will be denied treatment for lack of funds.

Persons who received the first dose Saturday are to arrange with their family physician for the second dose later. The immunization program is sponsored by the Ottawa County Medical Society.

A son, Thomas Lee, was born Wednesday in Zeeland Community Hospital to Mr. and Mrs. Leroy Engelsman, route 1, West Olive.

Miss Sandra Brand

Sandra Brand Will Attend Summer Session

Sandra Brand, a junior at West Ottawa High School, has been selected as one of the participants in the Education Division of the National High School Institute to be held at Northwestern University, Evanston, Ill., this summer. Miss Brand will be one out of 150 to participate in the Institute which will be held from June 28 to Aug. 1.

The Education Division provides a program of interest to high school students planning to teach. It includes teaching at any grade level and offers an intensive practical introduction to teaching through course work, actual teaching and group activities.

Students are selected from all parts of the country and must be juniors who have expressed a definite interest in teaching and have demonstrated leadership in school activities.

While at the Institute Miss Brand will take two major courses, critical thinking and philosophy of education. Her group will discuss child behavior, discipline, and course content. Two evenings a week, a contemporary issues seminar is held at the Institute featuring experts in such related fields as delinquency, segregation, and human relations.

Sandra is the daughter of Mr. and Mrs. Laverne Brand of 48 Scotts Dr.

Woman Shot While in Bed

Ottawa county sheriff's deputies reported today an Ottawa county woman suffered a .22 caliber bullet wound in the left shoulder Wednesday night.

Jacquelin Payne, 23, of 15453 Ransom St., told deputies she was in bed when the bullet was fired from outside the north bedroom of the home, striking her in the shoulder. She said she ran to a neighbor who called an ambulance and notified deputies.

A search of the area by deputies failed to turn up the assailant, but a .22 caliber rifle found near the home is being checked by deputies in connection with the shooting.

Set Memorial Rites For Former Resident

Memorial services were held Wednesday at 1:30 p.m. at the Dykstra Funeral Chapel for Herman B. Lemmen, 73, formerly of Holland who for the past several years had been living in Grand Rapids.

Mr. Lemmen died April 19 in Phoenix, Ariz., where he spent his winters since his retirement seven years ago. He was an officer at Michigan Express for many years. He was a Veteran of World War I and a life member of the York Masonic Lodge.

Surviving are his wife, Grace; two brothers, John Lemmen of Grand Rapids and Benjamin Lemmen of Holland; one sister, Mrs. Gerrit Muyskens of Mt. Pleasant.

The body was cremated in Phoenix.

Holland-Zeeland Area Leads in Complaints

GRAND HAVEN—The Ottawa county sheriff department radio report for April showed that of 549 complaints received and answered for the month, the Holland-Zeeland area total was almost two-to-one more than any other county area.

The Holland-Zeeland total of 229 complaints was followed by the Grand Haven-Spring Lake area with 120, and the Allendale-Hudsonville - Jenison area with 105. The Coopersville-Marne area complaint total of 94 was the lowest in the county.

The total complaints received and answered this year was 1,920, a drop of 29 from the total of 1949 complaints at the same time last year.

Marriage Licenses

Ottawa County
Harry Guyette, 23, Clare, Mich., and Marilyn Sue Anderson, 17, Spring Lake; Ronald Dreyer, 20, and Barbara Danenberg, 20, both of Holland.

AWARDED DIPLOMAS—Mrs. Howard Dorgelo (left) Medical Self-Help Training coordinator for Ottawa County, presents a diploma to Bob Smith with the group's instructor, Merle Good, looking on. Seated are other members of Explorers from Post 2010 who received their diplomas (left to right) Bob Millar, Steve Meister, Bob Hickman, Glen Meister and Tom Working. Not shown are Donald Vander Wege, Chester Vander Kolk and Steve Stam. (Penna-Sas photo)

Memorial Mass Set For Two Men

A Memorial mass will be offered Saturday at 11 a.m. in St. Francis de Sales Church for James J. Taylor and Andre Docos, who disappeared in their plane April 29.

Taylor was born in Jeannette, Pa., graduated from Grove City (Pa.) College and New York University. He served in the Naval Air Corps and was awarded the Distinguished Flying Cross and Air Medals. He is survived by his wife Rita (Hurley), five children, Maureen, Marilyn, Jimmy, Christopher and Kevin; his parents, Mr. and Mrs. Percy Taylor; one brother, Richard; and a sister, Mrs. Robert Vance of Cleveland.

Docos was born in Manchester, N.H., the son of the late Mr. and Mrs. Soterios Docos. He served in the U. S. Army in the Second World War until 1946 and graduated from the University of New Hampshire in 1948.

He is survived by his wife Aurice (Cote) and daughter, Alison and son, Bradford; brothers George A. in Manchester, N. H. and Arthur in Lubbock, Texas.

Friends may call at the Docos home, 401 Fairhill Court, and at the Taylor home, 123 East 26th Street, Saturday from 7 to 9 p.m.

Janice Harbin Is Married to Sherrill Brown

Mr. and Mrs. Frank Harbin of 181 West 21st St. announce the marriage of their daughter, Janice, of Whittier, Calif., to Sherrill Brown, also of Whittier.

They were married April 24 in the Chapel of the West by the Rev. Doly with James Cote and Miss Pat Campbell attending.

Mrs. Brown was graduated from Holland High School and Central Michigan University. She is teaching in Santa Fe Springs Elementary school.

Mr. Brown attended colleges in Huntington, W. Va., and Whittier, Calif. He teaches in La Mirada High School in La Mirada, Calif.

The couple resides at the Costa Linda Apartments, 8216 South Broadway, Apt. L., Whittier, Calif.

Junior High Teacher Awarded \$600 Grant

Gardner H. Wieringa, member of the mathematics department of E. E. Fell Junior High School, has been awarded a \$600 grant by the University of South Carolina to attend the university's mathematics summer institute for high school teachers. In addition to the grant, an allowance for dependents and for travel also is given.

The institute, made possible by a grant from the National Science Foundation, will run from June 9 to Aug. 4. Its purpose is to provide teachers with an opportunity to improve their subject matter competence.

Wieringa came to Holland in 1958 and has taught in Lincoln School as well as in Junior High.

Shower Compliments Miss Margo Renner

A miscellaneous shower given Tuesday evening at the home of Mrs. C. M. Stewart, 400 Howard Ave., honored Miss Margo Renner, bride-elect of Brian Driscoll. Hostesses were Mrs. Stewart, Mrs. V. Klomparsen and Mrs. F. Lievense Jr.

Games were played with duplicate prizes given to Mrs. Fred Stokes Sr., Mrs. J. Mc Knight and Mrs. Ed Beauregard. A two course lunch was served.

Guests included the Mesdames James Mc Knight, P. Formolo, K. Stokes, Ed Beauregard, R. Sherwood, F. Stokes Sr., C. Fauquier, J. Borgman, M. A. Renner and L. Driscoll.

Tiesenga Rites Set for Friday

Funeral services for Mrs. Florence B. Tiesenga, 70, of 28 East 19th St., who died Tuesday at Birchwood Manor where she had been a patient since December, will be held at 10 a.m. Friday in St. Francis de Sales Church with the Rev. Msgr. Julian A. Moleksi officiating. Burial will be in Pilgrim Home Cemetery.

Mrs. Tiesenga was born in Howard City and lived in Holland since 1919. She was a member of St. Francis Church and its Altar and Rosary Society. She had been active in the VFW Auxiliary.

Surviving are a sister, Mrs. Mark Curto of Park Ridge, Ill., and several in-laws.

Friends may meet the family tonight and Thursday from 7 to 9 p.m. at Nibelink-Notier Funeral chapel.

Arraignments Held in Court

GRAND HAVEN — One man pleaded innocent and five men pleaded guilty in Ottawa Circuit Court Wednesday.

Tony Tolmonte, 72, Robinson township tavern owner, pleaded not guilty to selling beer to a minor. He was arrested by sheriff's officers and the alleged incident occurred April 18.

Those who entered pleas of guilty:

Darrell Valentine, 20, 17 West 15th St., Holland, charged with rape.

Henry Stille, 24, West Olive, Philip Dillingham, 20, Grand Haven, and Everett Bruner, 35, Grand Haven, arrested April 27 for breaking and entering at a Spring Lake grocery.

Elmer F. Zalsman, Robinson township, arrested for felonious driving.

All who pleaded guilty will be sentenced May 29.

William L. Rue, 22, Grand Haven, charged with extortion, appeared but his case was adjourned so that he may consult an attorney.

Cutbacks in Postal Services Defined

In keeping with directives from the post office department in Washington, D.C., Postmaster Louis H. Haight reiterated Wednesday the changes in service affecting Holland and Zeeland.

Window service will be reduced on Saturdays only.

One stamp window will be open for receipt of parcel post, stamp sales, registry and COD services.

No money orders will be issued on Saturdays.

Patrons living on mounted truck routes and rural routes will receive parcel post delivery six days a week.

Patrons and businesses served by foot carriers will receive parcel post five days a week, Tuesday delivery eliminated.

Subject Winners Named By Color Camera Club

The Holland Color Camera Club held its April meeting in Room 203 of Van Raalte Hall or the Hope College campus Tuesday evening. The assigned subject for the month was "Still Life" or "Table Top."

Taking first place was Frank Smith with second going to Forest Flaughter and third to Milton Van Putten. Charlie Overbeek received honorable mention.

In the open category, Alvin Potter took first place, Gary De Weerd second, Rich Por third and Romeo Alfieri received honorable mention.

The club president, Rich Por, welcomed Paul Johnson and Simon Sysmas as guest of the club and invites anyone who is interested in color photography to meet with the club on the last Tuesday of each month.

The assigned subject for the month of May is "Winter Scenes" and a special contest among the members will be held at this meeting.

Routine Business Processed

Several routine matters were processed at a regular meeting of City Council Wednesday night.

A communication from Hospital Director Frederick S. Burd clarified a question asked in Council some time ago whether Blue Cross would pay the increase in room rates which will be boosted \$3 a day July 1 to start a fund for a new addition. Hospital authorities have discussed the question with Blue Cross, the communication said, and it would appear that the increase would be covered in the light of audited figures.

The following gifts were announced for the Hospital: a human skeleton from Drs. William and John K. Winter; a bulletin board valued at \$18 from Wabeke Woodcraft Co., forms and supplies for mothers' classes valued at \$119.50 and a thermometer valued at \$150.50 from the Margaret Hummer Guild.

The Library board also announced a gift of \$10 in memory of Mrs. W. J. Olive from Mr. and Mrs. W. A. Butler and \$35 for books from Beta Sigma Sorority Theta Alpha chapter. All gifts were accepted with thanks.

A letter from the Library Board invited mayor and council to a coffee at Herrick Public Library immediately following the Tulip Time parade Wednesday. It was indicated that Gov. and Mrs. George Romney also were invited.

Council approved a Planning Commission recommendation to rezone a portion of land on the east side of Lincoln Ave. south of 32nd St. from A-1 one-family to C-1 neighborhood commercial and directed the city attorney to prepare the necessary ordinance.

Council okayed a transfer of \$850 from the contingent account to the election account.

A city manager's report on an application for a Shell Oil Station at 1077 Washington Ave. revealed that the company does not plan to erect the station for perhaps two years and inquired if a building permit could continue valid for such a period. A statement from the building inspector indicated reasonable extensions would be granted.

A damage claim on behalf of George Visser, 554 Bay Ave., was referred to the city attorney and insurance carrier.

Council approved a change order in the amount of \$1,498.75 for the BPW five-million-gallon reservoir for which Elzinga and Volkens hold the contract. If involved a small pocket of peat material in laying the foundation. This had to be removed and sand grove material replaced to stabilize the base area.

Council also approved a BPW recommendation for installing a sanitary sewer under the alternate procedure in 40th St. running 500 feet east of Central Ave., and in Central Ave. from 40th St. south to the US-31 bypass.

Councilman Bertal Slagh inquired whether highway signs at the new interchange in the southern part of the city could be clarified for the benefit of Tulip Time guests. Local residents heading east on I-196 become confused over the Washington Ave. turnoff whereas strangers follow the simpler way of "keep left" for Holland on the shorter turnoff.

A resolution was passed making Dr. J. J. Boot, mayor of Hilversum, The Netherlands, an honorary citizen of Holland during his visit here during Tulip Time.

Mayor Nelson Bosman presided at the meeting which lasted an hour and a quarter. All Councilmen were present except Donald D. Oosterbaan. The invocation was given by the Rev. Adrian Newhouse of First Reformed Church of Zeeland.

Pair Slightly Injured In Two-Car Accident

Two Zeeland girls were released from Holland Hospital after examination for possible neck injuries following a two-car collision at 10:30 p.m. Friday on Eighth St. near Central Ave.

The pair, Shirley Meyers, 17, of 246 North State St., and Marge Van Dyke, 16, of 20 Garfield St., were passengers in a car driven by Mary Louise Bloemendaal, 16, of 351 West Main St., Zeeland.

The Bloemendaal auto was stopped for traffic when it was struck in the rear by a car driven by Delwyn Lee Mokma, 16, of route 1, Holland. Police ticketed Mokma for failure to maintain an assured clear distance.

Dr. Jay E. Folkert, chairman of the Hope College Mathematics department is attending a conference on pre-graduate training in mathematics today and Friday at the Sheraton-Cleveland Hotel in Cleveland, Ohio.

Moran Accepts Recreation Post

Joe Moran

Millage Vote Set May 18 In Fennville

FENNVILLE — A second millage election in Fennville to raise 3 mills for school operations will be held May 18 for voters in Fennville school district.

Following defeat of a similar issue earlier this year, the Fennville Board of Education on March 9 adopted an austerity program for next year eliminating all music, art and physical education as well as the purchase of school buses and other necessary equipment. The program also provides for book fees and charges for the use of school facilities.

The three mills on equalized valuation will cost Fennville property owners approximately \$6 per \$1,000 assessed valuation.

An open meeting to discuss school costs and educational problems will be held in the school gym Monday, May 11, at 8 p.m.

Police Track Car Through Streets

Franklin Kolk, 49, of Brighton, was ticketed by Holland police late Tuesday for careless driving after police tracked the car through Holland streets with the aid of area residents.

Police were called to 19 South River Ave. to investigate a report of a car hitting a tree in front of the residence, but when they arrived the car was gone.

Following tracks left at the scene by the vehicle, police traced the car to Aniline Ave. and Ottawa Beach Rd., where the car lost a wheel. With the aid of area residents awakened by the clatter of the passing vehicle, police finally caught up to the slowly moving car at Riley St. and Butternut Drive. Its front, right wheel was missing.

Kolk told police he apparently blacked out before hitting the tree.

Child Badly Injured, Run Over by Tractor

JENISON — Raymond Scott Wells, three-year-old son of Mr. and Mrs. Alvin Wells, 8993 Kenow St., is in serious condition at St. Mary's Hospital in Grand Rapids with a skull fracture and multiple bruises received at 3:45 p.m. Wednesday when run over by a tractor operated by his father.

The accident occurred as the father was moving dirt with a front-end loader on a tractor about 300 feet from the Wells home. The father did not know the child was behind the tractor. In backing up the rear wheel of the tractor passed over the child's head and chest.

The child received a skull fracture, chest injuries, a collapsed left lung and multiple bruises. Sheriff's officers investigated.

List Weekend Births In Zeeland Hospital

Weekend births in Zeeland Community Hospital included three boys and three girls. Twins, a daughter, Heather Anne, and a son, Timothy Mark, were born Sunday to Mr. and Mrs. Mark De Young, 3638 Barker St., Hudsonville.

Saturday births included a daughter, Kimberly Jean, born to Mr. and Mrs. John Arendsen, 2805 South Jefferson St., Zeeland; a daughter, Nancy Lynn, born to Mr. and Mrs. Robert Westenbroek, 209 1/2 South Maple St., Zeeland.

Also born on Sunday were a son, Scott Allen, to Mr. and Mrs. Bernon Huyser, 244 1/2 East Main St., Zeeland; a son, Carlton Jon, born to Mr. and Mrs. Benjamin Kollen, 42 East Central Ave., Zeeland.

Warren Studley has been transferred from the area office of the Soil Conservation Service in Grand Rapids to the Grand Haven Work Unit. In transferring to Grand Haven he will become a soil conservationist, replacing Vern Anderson.

City Council Wednesday night unanimously approved hiring Joseph Moran as Holland's first full time recreation director in a program which would include managing Civic Center.

City Manager Herb Holt's report indicated Moran's willingness to accept the assignment, and a communication from the Board of Education assured its continuing cooperation.

The 56-year-old Moran came to Holland in 1930 as supervisor of physical education in the Holland elementary schools. He became director of athletics, physical education and recreation for the Holland schools and the city in 1950.

Moran had been serving on a part time basis as city recreation director during the school year and as fulltime director during the summer.

Councilman Harold Volkema explained the new move as encouraging for the city recreation program "putting us on the threshold of the thing we've talked about for years — a full time recreation director." Volkema said under the new program, a well rounded recreation program for the city would be using Civic Center as a focal point.

Volkema expressed pleasure at the Board of Education's continuing cooperation and pointed to possibilities of matching funds (something that was stopped during the austerity program the last two years) in the hope of providing a better recreational program for the city and particularly for those areas which have annexed to the city in recent years.

Volkema also expressed the hope that the joint advisory committee on recreation would be revived. This consisted of City Council representatives as well as citizens and school representatives.

Moran, who was present at the Council meeting, said he was proud of Holland's recreation program in past years, but felt handicapped at spending the greater share of nine months in the school system.

"A great deal can be done in Civic Center and we can make it a true recreation center in many areas in the field of adult recreation. The greater share of our former program was with youth — where it was needed most. With the backing of Council and the school, we can do it and multiply the program and have one we can all be proud of," he said.

Earl F. Price, manager of Civic Center for 10 years, died a few weeks ago. In the interim, City Auditor John Fonger has been handling bookings. Moran begins his new duties July 1.

A native of Alma, Moran graduated from Eastern Michigan University in 1930. He has been Holland High tennis coach for many years.

Active in civic affairs, Moran has worked on Tulip Time committees and was president of the Holland Community Chest.

Saturday Deadline For Filing Petitions

Deadline for filing petitions for candidates for the Board of Education is 5 p.m. Saturday, according to the school administration office. Such petitions bearing at least 50 signatures may be filed with the board secretary, Dr. Harry Frissel, 167 West 27th St., or with the school office in the junior high annex. Deadline previously had been announced as Friday.

There are two vacancies to be filled at the election, one member for a four-year term and one for a three-year term. To date, petitions have been filed for Louis N. Brunner, four-year term, and for Joseph Smith, three-year term. Mrs. Dorothy Cecil also is a candidate for the three-year term.

Monday is the last day for persons to register for the June 8 election in the city clerk's office in City Hall. The office will be open from 8 a.m. to 8 p.m. that day.

Resthaven Board Has Regular Monthly Meet

The Resthaven board of directors met in the board room Tuesday night and the secretary reported receipts of \$1,047.50 since the last meeting.

The treasurer reported a balance of \$560.14 in the current fund and a balance of \$2,524.61 in the building fund.

A gift of two benches for the lobby was received from the Resthaven Guild and also some needed kitchen utensils.

Every room is now occupied, according to the Rev. Paul Hinkamp, secretary of the board.

Bicyclist Not Injured

Robert Ver Hey Jr., 8, of 14639 James St., escaped injury Wednesday evening when his bicycle collided with a car driven by James M. Box, 50, of 13 East Sixth St., in front of 286 North Division Ave. Box was cited by Ottawa county sheriff's deputies for driving with an expired operators license.

NEW FEED MILL — Operations are in full swing at the newly constructed feed mill in Hamilton. Although plans for a new mill had been contemplated for some time, a fire on March 17 of 1963 forced the owners to rebuild.

The Hamilton Farm Bureau Cooperative is located on East Washington St. Shown (top view) is the front of the building. Bottom picture shows a view of the mill with its huge grain storage bins. (de Vries photo)

New Mill Now In Operation At Hamilton

HAMILTON — The Hamilton Farm Bureau Cooperative has moved into its new feed plant which marks a milestone for this organization.

Ground breaking for the mill, considered one of the most modern and efficient in the midwest, was held on June 4, 1963, less than three months after a fire, on March 17, completely destroyed the south mill. Contractor was T. E. Ibberson & Co. and engineer J. Albert Axelsson.

The new feed mill, located in the center of Michigan's most concentrated poultry industry, is made of poured concrete and features 90 individual storage bins for mixed feeds.

It has a manufacturing capacity of 50 tons of feed an hour, a storage for 12,000 tons of mixed feed and 70,000 bushels of grain. Other features of this "push-button" mill include facilities for pelleting, crumbling, adding fats, addition of molasses, grinding and mixing.

Adequate facilities are available for both custom mixing of feeds and commercial feed manufacture, however scientific formulated feeds with bulk handling and delivery will be emphasized.

The Hamilton Farm Bureau had its beginning in 1920 with 138 investors and since then has transacted more than \$116 million worth of business and has passed on a total savings to its patrons of \$3.3 million. About 100 are employed at the plant.

Local Doctors Hear Zuidema

Dr. George Zuidema, associate professor of surgery at the University of Michigan Medical School at Ann Arbor who will become head of the department of surgery at Johns Hopkins in Baltimore July 1, addressed the Ottawa County Medical Association at its monthly meeting Friday night at Cumerford's restaurant.

Subject of the former Holland man was "A Surgeon Looks at Medical Education," pointing out that medical knowledge has increased 10-fold since the turn of the century, particularly in the last 20 years since World War I, and yet the four-year medical course has changed but little.

"Since the emergence of medicine as a science, the whole body of medical knowledge can no longer be taught or learned in its entirety. The comfortable concept of medical school as a 'trade school' no longer holds true and institutions need a complete overhauling. The major program is to furnish 'core

knowledge' together with a sound approach to continuing education so that we can practice up-to-date medicine 10, 15 and 40 years after graduation from medical school.

"Medicine stood still for centuries until research gained respectability and laboratory advances were applied to patient care. This may lead to misunderstanding on the part of the lay public and we hear that the 'art' of medicine has been lost or that scientific medicine has destroyed the doctor-patient relationship. Yet none of us would like to return to the days when we had nothing to offer our patients but compassion. Our best medicine is practiced when humanism and objectivity are present in proper balance. Doctors take many things for granted today and do not always appreciate the contributions of our forbears.

Dr. George Zuidema

"We must recognize the continuing need for skilled clinical surgeons. The metropolitan areas are well staffed but specialty practices are reaching into smaller communities to fill their needs. Our objective should not be to train fewer surgeons but to train them better," Dr. Zuidema said.

Dr. Zuidema is a graduate of Holland High School, Hope College and Johns Hopkins.

Forest Grove

Mrs. John Brummel is showing improvement at St. Marys Hospital. Mrs. Almon Van Dam is improving at Butterworth hospital.

Elmer Brenner and John Smits have returned to their homes recently after a stay in Hospitals.

Mrs. Jennie Hoffman is in Rockford at the home of her daughter Mrs. Earl Stall.

On May 3 at 9 the R.B.J. choir will present a musical program in the Drenthe Christian Reformed Church.

On May 11 the annual Mother and daughter "potluck" dinner will be held in the Fellowship hall.

Gov. Romney Coming Here For Tulip Fete

Gov. George Romney will be in Holland on the first day of the 1964 Tulip festival to help kickoff traditional festivities.

Romney, his wife Lenore and others in his party will arrive at Civic Center Wednesday, May 13, shortly before noon to join local residents at lunch.

Last year, approximately 700 persons gathered in Civic Center for the event and passed through the reception line for personal greetings.

Tom De Pree, luncheon chairman, said anybody can have "lunch with the governor." Children are welcome too. Tickets are available from Mrs. James Bradbury.

Romney and his wife and party will be introduced and the governor will give a brief speech. The noon event will be over by 1:20 p.m. so that persons participating in the street scrubbing and parade will have plenty of time to get into their Dutch costumes before downtown ceremonies begin.

The Romneys will don Dutch costumes along with the rest of the local burghers. The governor is expected to bring with him the wooden shoes presented to him at last year's luncheon. These klompen were designed with a special high arch, providing considerably more comfort than the regulation pair the governor had worn scrubbing the previous year.

Youngsters seeking Romney's autograph had a field day along the line of march last year.

Trio Arraigned For Entering Cottage

GRAND HAVEN — Mark John Petrie, 20, Howard Pakuin, 20, both of Pontiac and Susan Dedo, 19, of Dearborn, were arraigned before Justice Lawrence De Witt Saturday evening on a charge of illegally entering a cottage at 10843 Lakeshore Rd. Each paid \$35 fine and \$4.30 costs.

The cottage, located south of Grand Haven, is owned by Dr. Howard Schaubel of Grand Rapids.

State Police said entry was discovered by the caretaker who heard a radio.

The Junior C.E. group attended the union rally in Hudsonville Reformed Church last Sunday afternoon.

Mr. and Mrs. Arthur Smalligan and Mr. and Mrs. Hilbert De Kleine of Hudsonville are enjoying a trip to the Smoky Mountains.

Mr. and Mrs. John De Witt accompanied their children, Mr. and Mrs. Carl Tidd Jr., to Fulton, Ill. last Friday and Saturday.

Reed Kuite Listed Dead At Hospital

Girl Hurt, Two Escape Injuries As Auto Hits Guard Rail, Overturns

A Holland man was killed and one other person was injured when the convertible in which they were riding overturned early Saturday on M-40 at 48th St.

Reed Allen Kuite, 21, of 99 East 31st St., was pronounced dead on arrival at Holland Hospital of a compound skull fracture. Medical examiner was Dr. J. B. Kearney.

Admitted to the hospital for observation was Mary Raffenaud, 18, of 242 West 16th St. Hospital authorities listed her condition as good.

Another passenger, James Parrot, of 166 East Seventh St., and Richard Lee Glass, 20, of route 1, Barry St., Zeeland, driver of the car, were not injured in the crash, although Glass was reported to be under sedation.

Holland police said the convertible, heading north on M-40, skidded 97 feet before striking a guard rail and rolling over into a ditch. All but Parrot were pinned under the wreckage of the car.

The accident resulted in the fourth traffic fatality in the city this year.

Kuite was born in Holland and was a graduate of Holland High School. He was employed as a machinist at Bohn Aluminum, and was a member of the Third Reformed Church.

He is survived by his mother, Marriet; a grandmother, Mrs. Elizabeth M. Kuite; an uncle, Junius Kuite of Hamilton, and an aunt, Angeline Kuite of Holland.

Washington Students Tour State Capitol

The fifth and sixth grade classes of Mrs. Frances Webster at Washington school spent Monday in Lansing touring the state capitol, Michigan State University and the Michigan Historical Museum.

The group met Robert Danhof, legal advisor to Gov. Romney, and former Chief Justice of the Supreme Court, John Dethmers.

Students in the classes are Stella Pena, Laura Turner, Ruth Hume, Betty Van Zalk, Stevie Baine, Ken Cole, Mark Vander Meer, Anne Cecil, Diana Kimber and Anne Stuart.

Others are Lester Tharp, Julie Bibler, Linda Brower, Jane Areujo, Jesse Centeno, Herlinda Almanzo, Jackie Bibler, Brucell Wilson, Mary Gutierrez, Carroll Fuglseth, Steve Nies, Patty Borr, Charles Gregory, Rian Southworth and Joe Ramirez.

Seven mothers and Robert Schulz, principal, accompanied the group.

Women Hear Discussion On Ways to Help Needy

Holland area church women learned how they, as lay people, could assist those in need at the annual May Fellowship Day observance held Friday morning in First Reformed Church.

"Hand to Hand—Reaching Out to Help Those in Need" was the theme of the program which was sponsored by the Holland Area Council of United Church Women.

A playlet entitled "Janie" depicted how the life of a young migrant girl changed when she was assisted by more fortunate Christians and exposed to the word of God.

Taking part in the playlet were the Mesdames Garrett Vander Borgh, William Gargano, A. A. Dykstra, Andrew Volink, Richard Oudersluys, Sr., and Bernard Mazurek. Soloist was Mrs. Harry Young. Mrs. Melvin Van Tatenhove and Mrs. Arthur Tazelaar directed the playlet.

A panel of four specialists discussed what is currently being done for the migratory workers and suggested how the local church women could help meet additional needs.

Mrs. Adrian Van Putten, a case worker with the Ottawa County Bureau of Social Aid, explained that the bureau currently handles about 800 cases a year for the aged, blind, disabled and finally for dependent children.

Mrs. Edna Heidel of the Public Health Nursing Department explained that the purpose of their work was to prevent disease through health processes. The department controls and regulates environmental health, she said, such as water, sewage and restaurant inspections.

In addition, the Public Health nurses also visit homes for the aged, present talks on health in the schools, assist the mentally ill and visit private homes. More than 9,000 visits were made to county residents last year, Mrs. Heidel said.

Third panel member Mrs. Gerald Barringer, who is employed by the Michigan Employment Security Commission as a farm placement worker, ex-

Seven Injured In M-21 Crash

ZEELAND — Seven persons were injured Friday night when a car driven by Henry John Wiggers, 73, of route 1, 154th Ave., collided with one driven by Barry Ringo, 17, of Bay City, at the intersection of M-21 and State St.

Wiggers was taken to Holland Hospital with fractures to hip and pelvis. His condition is described as good. His wife Johanna, 71, a passenger in the car with him, was described as in serious condition with multiple fractures of the legs, right hip and pelvis.

Ringo was taken to Zeeland Hospital with a possible skull fracture or concussion and bruises. His condition is described by hospital officials as good. His mother, Hope Ringo, 48, and Renee Ringo, 15, both of Bay City, were described as in good condition with multiple bruises.

Diana Dunn, 15, and Parsla Blakes, 15, both of Bay City, and passengers with Ringo, were also treated at Zeeland Hospital for bruises and lacerations. Both are in good condition, according to hospital spokesmen.

Zeeland police said the Wiggers' auto turned north onto State St. from the eastbound lane of M-21 directly into the path of Ringo's car which was heading toward Holland in the westbound lane.

The Wiggers' car was struck squarely in the right side and flung across State St. into a field. Police said the car was heavily damaged.

South Blendon

The 10th annual spring conference of the Womens Classical Union of the Zeeland Classis of the Reformed Church was held at the South Blendon Reformed Church last week Wednesday with the Jamestown Reformed women as co-hostesses.

General theme for the day was "Go In The Strength of the Lord. This thought was carried out in the devotions of the morning conducted by Mrs. Henry Kuit, a past president and also by the soloist Mrs. P. Zwijghuizen who sang "When I Kneel Down to Pray."

An appropriate anniversary candlelight service arranged by Mrs. P. Van Eenennaam in which the history of the Union was presented. The audience joined in the singing of "Higher Ground" at the close of this service.

Other interesting numbers on the days program included a message by the Rev. J. Holler, missionary from Arabia and a missionary presentation of "Hinduism Versus Christianity" written by Dr. Margaret Rottschaefer of India.

The following persons, all of whom are personal friends of Dr. Rottschaefer participated in the presentation: Mrs. Harvey Koop, Mrs. Henry Jager, Mrs. Melvin Van Heukelem, Mrs. B. Bosgraaf, Mrs. R. Ten Clay and Mrs. J. Meyard.

After the presentation Mrs. R. Post conducted a friendship ceremony in which each woman present placed a friendship bracelet around the wrist of another, a ceremony which is a custom in India. The bracelets, made by the women in India were a gift for the American women.

Presiding at the morning session was the president, Mrs. J. Brink Jr. and at the afternoon session Mrs. Henry Koop, vice president. Organists were Mrs. Elmer Vrugger and Mrs. Warren Kunzi. Mrs. Ray Beek was the soloist for the afternoon and Mrs. E. H. Tanis was in charge of the devotions. Offertory prayers were given by Mrs. D. Buiskool and Mrs. S. Richardson.

Offerings for the day amounted to \$440.80 and will be divided between the three program boards of the Reformed Church, World Missions, North American Missions and Education.

Announcement was made concerning the annual business meeting which is to be held on Friday, May 15, at 1:30 p.m. at the Benheim Reformed Church.

The National Leadership School is to be held at Hope College Campus July 12-18 and the Fall Conference is scheduled for Oct. 21 at the Second Reformed Church at Zeeland with Vriesland as co-hosts.

Crash Claims Second Victim

Word was received at 10:30 a.m. Saturday in Holland of the death of Mrs. Anna De Vries, who died in Wise Memorial Hospital in Wise Va., as the result of an accident which took the life of her husband, John De Vries, 84, Wednesday afternoon. The couple resided at 1918 Coit Ave. N.E. Grand Rapids.

The couple were enroute to their home from Florida where they had spent the winter.

Hospital Notes

Admitted to Holland Hospital Thursday were Mrs. Martha Steketee, 43½ West 21st St.; Elizabeth Vande Busse, 237 West 24th St.; Bonnie Lynn Van Wieren, 1335 Waukazoo Dr. (discharged same day); Holly Streur, 5160th Ave. (discharged same day); Tom Schaefer, 272 East Ninth St.; Alfred Bransdorfer, 304 Central Ave.; Mrs. Fred Van Slooten, 89 West 28th St.

Discharged Thursday were Mrs. Keith Chambers, 839 Bertsch Dr.; John Fairbanks, route 5; Mrs. Alvin Jipping and baby, 191 East 35th St.; Mrs. Edward Jones, route 1, West Olive; Mrs. Juan Murillo, route 3, Fennville; Mrs. Billy Rice and baby, 262 West Ninth St.; Rodolfo Rios, 200 West Eighth St.; Mrs. Robert Vander Lip, 238 Lily; Mrs. Dale Vander Yacht and baby, 68 West 27th St.

Admitted to Holland Hospital Friday were Mrs. Lester Decker, 482 West 22nd St.; Mrs.

Couple Resides in Holland

Mr. and Mrs. Cornelius R. Staat

Mr. and Mrs. Cornelius R. Staat who were married in a double ring ceremony in the parsonage of Central Avenue Christian Reformed Church on April 3, are established in a home at Willow Park, 1055 Lincoln Ave.

The bride is the former Mary Ellen Kouw, daughter of Mr. and Mrs. Ivan Kouw, 361 Lane Ave., and the groom is the son of Mrs. John Staat of 418 East Eighth St., and the late Mr. Staat.

Following the rites performed at 6 p.m. by Dr. Dick L. Van Halsema in a setting of bouquets of gladioli and fuji mums, the guests gathered at Jack's Garden Room for the reception.

The bride's gown of street-length ice blue nylon chiffon over taffeta featured a fitted bodice of French chantilly lace and a short veil of silk illusion. She carried a lace covered Bible topped with a white orchid. Mrs. Thomas A. Elwood, her

sister, as honor attendant wore a street length dress of white nylon crepe over taffeta and had a corsage of white carnations and pink sweetheart roses. Nicholas Staat, twin brother of the groom, served as best man.

The bride's mother wore a turquoise dress with black accessories while the mother of the groom selected a two piece pink dress with white accessories. Each had an orchid corsage.

Assisting at the reception were Miss Nancy Kouw and Jim Staat at the punch bowl and Miss Sherry Kouw and Robert Francomb in the gift room.

For the wedding trip the bride changed to a three-piece brown and white knit ensemble with brown accessories and a white orchid corsage.

Both the bride and groom are employed by General Electric Co.

Jack Parker, route 1; Rodney Arnold, 750 Lillian St.; Mrs. Jack Heavilin, 825 Maple Lane Rd., Zeeland; Mrs. Clarence Buitendorp, 183 Elwell Ct.; Sandra Bruseman, 58 West 14th St.; Kathy Hulst, route 5; Arend Hovenga, route 5; Curtis Bosman, 293 145th Ave.; Edward Mott, 182 West 10th St.; Mrs. Fred Van Dyke, 181 East 38th St.; Ted Rhudy, 1243 West Lakewood Blvd.; Scott Elenbaas, 142 Sunset Dr.; Cindy Speet, route 1, East Saugatuck; Terry Clark, 614 West Main, Fennville; Mr. and Mrs. John Wiggers, route 1.

Discharged Friday were Alfred Bransdorfer, 304 Central Ave.; Joseph Byerly, 176½ West 14th St.; Jacquelyn Gebben, 446 West Lakewood Blvd.; Mrs. Byron Girard, 740 Butter-nut Dr.; Tammy Haverdink, 406 136th Ave.; Joe Hightstreet, 537 Pine Crest Dr.; Mrs. Alvin Ridgway, 196 Elwell Ct.; Lloyd Scoles, Box 256, Hamilton; Charles Zeiser, 727 Harrington.

Admitted Saturday were the Rev. Jacob Mulder, 74 East 21st St.; Mrs. Agnes E. Selby, 456 168th St.; Judd Nichols, 601 Douglas Ave.; Marikay Raffenaud, 242 West 16th St.

Discharged Saturday were Arthur Schrotenboer, 29 East 34th St.; William Haiker, 501 Washington; Mrs. Virgil Houle, route 1, West Olive; Heide Elzinga, 344 Lincoln; Mrs. Rexford Chapman, 699 State St.; Mrs. James Corwin, 1091 South Baywood Dr.; Mrs. Douglas Bowen and baby, 9857 Adams, route 3; Mrs. Fred Van Slooten, 89 West 28th St.; Mrs. Benjamin Conner and baby, route 1, Hamilton; Terry Clark, 614 West Main, Fennville; Mrs. Clarence Buitendorp, 183 Elwell Ct.; Tom Schaefer, 272 East Ninth St.; Arend Hovenga, route 5; Mrs. Thomas Sluom and baby, 2241 Ottawa Beach Dr.; Mrs. Edward Smit, 11466 James St.; Mrs. Lester Decker, 482 West 22nd St.; Mrs. Jack Heavilin, 825 Maple Lane Rd., Zeeland; Mrs. Andrew Wiersma, 244 West 20th St.

Admitted Sunday were Daniel Feters, 1210 Floral St.; John Van Lente, 29 East 14th St.; James Hillebrands, 453 West 20th St.; Harry Bolten, 230 Summit St.; Spring Lake; Stuart Howard, 138 Scotts Dr.; Raymond R. Young, 4247 58th St.; Sandra Lubbers, Box 66, Hamilton, Toya Overby, 130 Charles Dr.; Mrs. Lucy Vander Kolk, 243 West 11th St.; Mrs. Clare Lubben, 970 Lincoln; Mrs. O. L. Everett, 56th St., Pullman.

Discharged Sunday were Mrs. Raymond Taylor and baby, 479 Washington Ave.; Rodney Arnold, 750 Lillian; Mrs. Arthur Damsgaard, route 1, Hamilton; Mrs. Harold Detrick and baby, 234½ West 23rd St.; Mrs. Laverne Bosch and baby, 51½ East 14th St.; Mrs. Elmer Vander Kolk and baby, 367 Country Club Rd.; Mrs. Wayne Berg-horst and baby, route 3, Hudsonville; Mrs. Dion Curtiss and baby, 440 West 22nd St.; Paul Slotman, route 1, Hamilton; Cindy Speet, route 1, East Saugatuck; David E. Scobie, 247 West 15th St.

Cushion, Flight Map Are Found

Objects Washed Ashore In Lake Michigan South of Muskegon

MUSKEGON — Positive identification at 1:15 p.m. today of a cushion, navigational maps and other objects washed ashore in Lake Michigan 1½ miles south of the Muskegon break-water spurred a small army of officers and volunteers in their search for the missing small plane which vanished Wednesday night in Muskegon area.

Aboard the plane were two 40-year-old Holland businessmen, James J. Taylor, of 123 East 26th St., vice president of Taylor's of Holland, and Andre (Andy) Docos, of 401 Fairhill Dr., manager - personnel accounting at General Electric.

Also reported spotted were some bubbles about a mile out in the water and oil in about 100 feet of water.

Identification was made by members of the Holland Flying Club owner of the four-seater Cessna Skylark which the two men had boarded at Park Township airport at 7:30 p.m. Wednesday to fly to Muskegon to practice instrument landings. They were last heard from at 9:42 p.m. Wednesday.

Ottawa County Sheriff Bernard Grysen made the identification announcement at 1:15 p.m.

A jacket washed ashore Thursday in the general Muskegon area bearing the label "Taylor's of Holland" also pointed to a strong possibility that the plane had gone down in the area. It was found by two boys who put the jacket in a tree. When their parents talked about a missing plane Thursday night, the youngsters recalled the incident and returned to the scene this morning and turned over the jacket to authorities.

The jacket was discounted first when a similar jacket was found in Taylor's parked car at Park Township airport. Then it appeared that Taylor had two such jackets, and his brother Richard was reasonably certain the jacket washed ashore belonged to his brother.

The search concentrated at Muskegon after a search by four divers near the Holland harbor proved fruitless this morning. An oil slick had been spotted about 200 yards west of the south breakwater where the water was 35 to 40 feet deep and "very cold" according to searchers at the scene.

A Coast Guard helicopter of Traverse City and three small planes participated in the search along the Lake Michigan shore this morning particularly over the area at Holland where the oil slick appeared.

Mrs. Taylor, wife of one of the missing men, was at Muskegon airport today, maintaining contact with searchers through facilities in the tower control room.

The search shifted to Lake Michigan today after a day-long search over land and water failed to produce any trace of the light plane.

50,000 Visit Polio Clinics In County

More than 50,000 persons visited polio vaccine clinics at 16 centers in Ottawa county Saturday in the second and last series of tri-valent vaccine to combat polio.

Reporting to clinics in south Ottawa were 31,650 and in north Ottawa, 20,410.

Breakdown for the south half follows: Holland Civic Center, 5,094; West Ottawa, 6,928; Thomas Jefferson School, 6,139; Montello Park, 3,725; Zeeland, 5,047; Borculo, 1,852; Hudsonville, 2,917.

Response was considered good with about 200 fewer reporting in South Ottawa compared with the first clinic Feb. 29.

Organization worked smoothly at all centers, a fact praised by representatives of the Lederle Laboratories which provided the vaccine. Representatives were present to observe local function in preparation for a new immunization manual.

The greater share of people reported in late afternoon, a contrast to the Feb. 29 clinics when the heavy press was at noon. Because of ideal weather, many people were motoring Saturday afternoon.

Dr. John J. Yiff, president of the Ottawa County Medical Society sponsoring the clinics; Dr. Ralph Ten Have of the Ottawa County Health Department, and Mrs. Irvin De Weerd, executive chapter of the Ottawa county polio chapter, today joined in thanking the hundreds of volunteers assisting at Saturday's clinics.

Fire Destroys Auto

A car belonging to Joe Burchfield, of 9 North Ave., was completely destroyed by fire Saturday while it was parked near the intersection of Washington Ave. and 40th St. Firemen said the fire started when a cigarette was carelessly thrown onto the rear seat of the car.

Brinks-Winkels Vows Exchanged

Mrs. Rondell J. Brinks

(de Vries photo)

Miss Doris Winkels, daughter of Mr. and Mrs. Albert Winkels of route 1, Dorr, became the bride of Rondell J. Brinks, son of Mr. and Mrs. George R. Brinks of route 5, Holland, in a double ring ceremony on April 17.

Scene of the rites performed by the Rev. Menno S. Jorritsma was the Faith Christian Reformed Church which for the occasion was decorated with palms and bouquets of mums, gladioli and snapdragons.

As the bride approached the altar with her father she was wearing a floor-length gown of peau de sole featuring a moderately scooped neckline and bracelet-length sleeves. A reem-broidered alencon lace medalion extended from the bodice through the bell-shaped skirt to the hem. A bouffant chapel train fell from under a flat bow topped by two romance roses. Her elbow-length veil cascaded from a large victorian rose and she carried a white orchid with

fuji mums. The bride's attendants, Mrs. Elke Talsma her sister, as matron of honor; and Miss Alma Brower and Mrs. Jerome Bush, as bridesmaids, wore gowns of honeydew sate-peau with a headpiece consisting of cabbage roses outlined with leaves and fashioned of imported swiss braid secured to circle veils. They carried bouquets of cymbidium orchids.

The groom was attended by his brother, Justin Brinks, as best man and Jerome Bush and Fank Kraai as ushers.

The newlyweds greeted about 150 guests at a reception in the church parlors. Assisting were Mr. and Mrs. Harris Pieper as master and mistress of ceremonies, Mr. and Mrs. Don Van Dyke at the punch bowl, Mr. and Mrs. Milo Boerman and Mr. and Mrs. George Brink in the gift room and Evonne Talsma who was at the guest book.

The couple resides on route 5.

Couple Wed in Zeeland Church

Mr. and Mrs. Carl Jay Van Order

(Prince photo)

Mr. and Mrs. Carl Jay Van Order have returned from a honeymoon to New York and Washington D.C. and now are residing at 21 1/2 Central Ave., Zeeland.

The couple was married April 17 in First Reformed Church of Zeeland by the Rev. A. Newhouse. The bride is the former Shirley De Jonge, daughter of Mr. and Mrs. Order's parents are Mr. and Mrs. Arthur Van Order Sr. of 2680 112th Ave. of Holland.

In the wedding party were Miss Karen Nyhof as maid of honor; the Misses Betty and Barbara De Jonge, twin sisters of the bride, as bridesmaids; Bonnie Van Order as flower girl; Doug De Jonge as ring-bearer; Jerry De Jonge, brother of the bride, as best man; Richard and Thomas Van Order, brothers of the groom as groomsmen; Junior DeJonge and Arthur Van Order Jr., as ushers.

Norman Vredevelde, soloist, sang "Each for the Other" and "The Lord's Prayer" and Joe Dalman was organist.

Brass candelabra banked with palms and ferns flanked bouquets of white snapdragons and blue and white mums as the altar decorations.

The bride was given in marriage by her oldest brother, Odell De Jonge. She wore a floor-length gown of tissue taffeta featuring a moderately scooped neckline edged in jeweled Venice lace with a high em-

pire bodice. The bouffant skirt had a bustle fullness caught up at the back by a bow. Her elbow-length veil of imported illusion fell from a crystal and pearl crown and she carried a cascade bouquet of yellow and white roses and carnations.

Gowns of the bride's attendant were fashioned of light blue embossed peau de sole featuring full skirts, scoop necklines and short sleeves. They wore matching pill box hats and carried lace umbrellas with white carnations tipped with light blue.

The bride's mother wore an aqua two-piece jacket dress with pink accessories and the groom's mother was dressed in a light blue two-piece ensemble with blue accessories.

A reception for 125 guests was held in the Fellowship hall of the church. Reception attendants were Miss Marla Kalfsbeek and Dale Nienhuis at the punch bowl; Misses Carla Bakker and Sally Rice in the gift room, the Misses Bonnie De Jonge and Kathy Van Order at the guest book and Mr. and Mrs. Bernie Ebels serving as master and mistress of ceremonies.

A navy and white suit with white accessories and a corsage taken from the bridal bouquet was donned by the bride as the couple left for their wedding trip. The bride is employed at Wood Haven Rest Home in Zeeland and the groom is employed by the Home Furnace Co. of Holland.

Kelly-Geerling Vows Exchanged

Mr. and Mrs. Richard Evans Kelly

(Joel's photo)

Miss Helen Joan Geerling and Richard Evans Kelly of New York City were married in a double ring ceremony performed by Fred Kasten, presiding minister of the Holland Jehovah's Witnesses on April 11 at the home of the bride's parents, Mr. and Mrs. Henry Geerling of 281 East 12th St. The groom is the son of Mr. and Mrs. Richard P. Kelly of Columbus, Neb.

Ferns and bouquets of white and blue pompons and ferns decorated the home.

Attending the couple were the bride's sister, Miss Ruth Geerling, and the groom's brother, Patrick Kelly.

Miss Geerling chose a white woolen two-piece suit featuring a white mink collar and a crowned winsay hat. She carried a cascade bouquet of white mums with feathered mums and blue streamers. The bride was given in marriage by her father.

Her attendant chose a two-piece woolen suit in sky blue with white accessories, a blue

headpiece featuring a rose and veil.

For the occasion Mrs. Geerling chose a navy blue sheath dress with matching jacket of silk shantung with pink and white carnation corsage while the mother of the groom was attired in a two-piece orange suit with a corsage of white carnations.

Assisting at a reception in Jack's Garden Room were Magdalene Kasten and James Dykstra at the gift table, Mr. and Mrs. Daniel Dykstra serving punch, and Miss Deborah Daymon at the gift book.

After the ceremony the couple left for New York City where they will make their home at 140 West 70th St., New York 23, N. Y.

The bride worked part time as bookkeeper at Keppel's and also devoted time in a Bible educational program as one of Jehovah's Witnesses. Her husband is presently serving as a minister for one of the Jehovah's Witnesses congregations in New York City.

Housekeeping Guild Has Season's Final Meeting

A festive atmosphere filled the Carousel Mountain Lodge Tuesday afternoon as members of the Holland Hospital Housekeeping Guild held their final meeting for the season.

Following the luncheon a short business meeting was conducted by the president, Mrs. William Westrate Jr. When the meetings resume in the fall, Mrs. Robert Alberts will be the new president and Mrs. William Arendshorst will serve as the vice president and project chairman.

Mrs. Westrate presented corsages to all of the guild members and reviewed the guild's activities for the past year.

The first project was a Harvest Coffee and baked goods sale which was held at the home of Mrs. Henry Ten Pas. A flower-filled tea pot revealed a picture of Mrs. Tenpas with the message "To the Tenpas in the Teapot."

Fitting awards of heart-shaped lipstick holders were given to Mrs. William Arendshorst, Mrs. Donald De Witt and Mrs. Alvin Bonzelaar. These members opened their homes for a

progressive Valentine party, staged last February.

Mrs. Richard Leppink, secretary-treasurer, was presented with a scrapbook to record the guild's activities. Highlight of the afternoon was the presentation of a gavel to the new president.

Members of the guild are the Mesdames Robert Albers, William Arendshorst, Vernon Boersma, Alvin Bonzelaar, Carl Cook, Nelson Clark, Donald De Witt, Arnold Dood, Harold Hommerson, Walter Kuipers and Richard Leppink.

Other members are the Mesdames Robert Mahaney, William Rottschaefer, Richard Schaftenaar, George Smit, Henry Ten Pas, Edwin Vander Berg, Otto Van Der Velde, Warren Westrate, William Westrate Jr., John Winter and William Winter.

The group organized last October and since that time has earned enough money to make 13 pairs of drapes for private rooms in the Holland Hospital. Mrs. Ten Pas was the head seamstress for the project.

the Garfield Park Reformed Church of Grand Rapids has declined his call extended to him by the Haven Reformed Church.

The address of Mr. and Mrs. Willis Timmerman, former residents of Hamilton, is now Box 386, Route 1, Venice, Fla. They moved there recently from Tucson, Ariz.

Gerrit Dykman, pastor of the Immanuel Reformed Church of Fennville, will be guest minister next Sunday at the Haven Reformed Church.

Pastor Ken Hasper was in charge of both services of the Hamilton Baptist Church on Sunday. In the morning he spoke on "Taste and See for the Lord is Good" and in the evening his message was entitled "Eternal Life." Special music was presented by Pastor Hasper on his violin, accompanied by his wife on the piano. They played "It Took a Miracle" and "Wonderful Words of Life."

Next Sunday Mr. and Mrs. Agnes Brower, missionaries to the Congo, will speak at the Hamilton Baptist Church at 11 a.m. The Browsers were born and married in the Congo and have been missionaries there for more than 25 years.

Mrs. Robert Payne entertained at a noon luncheon last Friday in honor of Mrs. William Bocks of North Muskegon. Those present were Mrs. John Billett, Mrs. Harold Brink, Mrs. Lawrence Custer, Mrs. Raymond Lokers, and Mrs. Harvey Koop. Mr. Bocks also spent the day in the Holland-Hamilton area and visited Hamilton Community High School of which he formerly was the principal.

The Rev. Andrew Bakker was in charge of the morning service in the Hamilton Christian Reformed Church on Sunday. He spoke on "Jesus Christ, Our Great Physician." The evening service was in charge of Senior Seminarian Peter Tong. His message was "The Spirit of the Christian Calling." The Bible Study Club of the Church met at 8:45 Sunday evening to begin a study of the letters of Paul.

A father and son banquet for the Cadets and their fathers of the Christian Reformed Church was held Tuesday evening at 6:30 p.m.

Ascension Day services were to be held on Thursday of this week at the Christian Reformed Church.

Mrs. John Brink, Sr. continues as a patient at Holland Hospital.

Last Saturday evening the Teachers' Club of the Hamilton Community Schools held their annual dinner with husbands and wives as guests, at Jack's Garden Room in Holland. Also attending were the Hamilton School Board members with their wives. Mrs. Virginia Fer-

ris acted as mistress of ceremonies for the evening. The invocation was given by Mrs. Vivian DeWitt. Group singing was led by Miss Martha Warren. Mrs. Don Maatman presented an original verse in song and remarks were made by Mr. Calvin Bruins, president of the Teachers' Club who also introduced the new president, Mr. Klaasen. The meeting was closed with prayer by Mr. DeWitt.

The spring concert by the Music Department of Hamilton High School was presented last Thursday evening in the Hamilton High School gym. Participating were the Junior and Senior Bands of the High School, under the direction of George Bitzer and the High School Chorus, which is directed by Mrs. Ralph Ten Clay.

Recognition was given to several band members by Mrs. Andrew Haverdink, president of the Band Boosters Club. Four-year pin awards were given to seniors who had participated in the band program for four years and band letters were awarded to those who had been members of the band for three years.

Receiving pins were Marilyn Albers, Mary Elenbaas, Jerry Grissen, Lucille Japink, Shirley Koopman, Arlyn Lohman, Dell Schipper, and Stuart Wedeven. The following received letters for their three years of participation, Nancy Brink, Harold Drenten, Orma Haverdink, Mar-Lee Kleinheksel, Sherie Loew, Norman Mol, Carol Larson, Bonnie Lohman, Linnay Lokers, Sheryl Rutgers, Kay Stehower, Gloria Sternberg, Larry Tucker, Karen Veldhoff, Ronald Folkert and Shirley Hof.

The Rev. Ralph Ten Clay was in charge of both services in the Hamilton Reformed Church on Sunday. In the morning, Rev. Ten Clay spoke on the subject "Christ's Intercession." The Junior Choir sang at this service. The evening message was entitled "The Way to God's Grace." The Men's Chorus of the Trinity Reformed Church of Holland presented the special music.

The Junior High C.E. was in charge of Jacquelyn Kaper and Bonnie Van Lier. Their topic was "Our Enemy-Selfishness, Dishonesty, Carelessness." The Senior group met with Sharon Albers and Wilma Bulton leading on "Eager Endeavors."

Mrs. Palmer Veen was welcomed into the membership of the Hamilton Reformed Church by transfer from the Overisel Christian Reformed Church.

The mother-daughter banquet of the Kings' Daughters and Junior League was held on Monday evening.

The Women's Church League met Tuesday evening with mothers invited as guests.

Members of the Hamilton Music Hour Club and the Hamilton Woman's Study Club entertained Senior girls of Hamilton High School who will be graduating this month and their mothers at a spring tea last Saturday afternoon in the Hamilton High School Cafeteria. Refreshments were served from a tea table decorated with spring flowers and lighted candles. Pouring were Mrs. Bert Brink, President of the local Music Hour Club and Mrs. Fred Billett, president of the Women's Study Club.

Following the tea, the following program was presented with Mrs. Harvey Koop serving as mistress of ceremonies. "Guiding Light" devotions were by Mrs. Fred Billett, followed by a poem from Hamilton High School seniors, written by Mrs. Henry Strabbing and read by Mrs. Lawrence Custer.

Humorous "reflections" of her own eighth grade and twelfth grade graduations were given by Miss Della Bowman. Miss Barbara Kollen a Hamilton High senior, played two piano selections. "Who Are You?" was the topic chosen by Mrs. John Brink, Jr. when she talked about the physical, mental, and spiritual growth in our lives; Mrs. Donald Wassink then spoke briefly on "Footprints."

Each Senior girl present was presented with a red rose which is their class flower and each girl was asked to state her plans following graduation.

Vriesland

On Sunday the Rev. Allen Aardsma's morning sermon topic was "God's Goodness" and in the evening it was "Precious Fragments." Special music was provided by a ladies quartet from our church. They were Mrs. Johanna Vander Kolk, Mrs. Margaret Kroodsmma, Miss Ruth Bos and Mrs. Sandra Lamer accompanied by Mrs. Sylvia De Hoop.

The Junior C. E. meetings are concluded for this season. Mrs. Harold Bazan and Mrs. Duane Kloet will be hostesses for the Willing Worker's meeting on Wednesday at 8 p.m.

Sewing Guild will meet on Thursday afternoon at 1:30. Mrs. Floyd Ter Haar is the hostess.

Ascension Day services will be at 8 p.m. on Thursday.

There will be a Mother-Daughter Banquet in Vriesland Reformed Church on May 13, sponsored by the Kings Daughters.

Miss Janice Honcoop from Lynden, Washington, was guest of Miss Beverly Timmer over the weekend. Both girls are attending the Reformed Bible Institute. Miss Honcoop sang with the R.B.I. choir in Drenthe Christian Reformed Church on Sunday evening.

The Pelgrim family moved into their new home last week.

Mr. and Mrs. George Raterink entertained their brothers and sisters in honor of their 25th wedding anniversary on Saturday evening with a supper at Bosch's Restaurant.

Mr. and Mrs. Irving Brummel were honored with a surprise party in honor of their wedding anniversary recently.

Mr. and Mrs. Wilmer Timmer visited their brother, Merlin Timmer in Butterworth Hospital where he underwent surgery last week.

Mr. and Mrs. John Boersma and Grace from Jenison attended church services in Vriesland on Sunday morning.

Mr. and Mrs. Jacob Morren attended Nelkerik Christian Reformed Church on Sunday evening. They visited their brother and sister-in-law, Mr. and Mrs. John Zeerip after church.

Party Honors Pam Kraak On Her Fifth Birthday

Pamela Sue Kraak, daughter of Mr. and Mrs. Roger Kraak, was honored on her fifth birthday anniversary with a party given by her mother on Wednesday.

Games were played and refreshments were served.

Guests attending were Cindy Holtgeerts, Cindy Ter Haar, Mark Van Dyke, David Miner, Stephen Jebb and Valerie Kraak.

Engaged

Miss Donna Rynbrandt

Mr. and Mrs. Kenneth Rynbrandt of Dorr, announce the engagement of their daughter, Donna, to Roger Miller, son of William Miller of Byron Center and the late Mrs. Miller.

Miss Rynbrandt is a senior at Hope College and a member of Beta Beta Beta, national honorary biological society. Mr. Miller attended Hope College and was graduated from Wheaton College in Wheaton, Ill. He is presently a medical student at the University of Michigan.

Maplewood Kindergarten Plans Roundup Friday

Parents of children who will enter kindergarten at Maplewood School in September are invited to a Kindergarten Roundup on Friday at 1:30 p.m. at the school.

Persons attending with their children are reminded to bring the child's birth certificate. Michigan Immunization Requirement and Pre-school Medical Record blanks will be distributed.

Miss Margaret Van Vyven, elementary coordinator and Eugene Scholten, child psychologist, will be on hand. Refreshments will be served by the Mothers' Club.

Children eligible for kindergarten must be five years old on or before Nov. 15, 1964.

Zeeland Jaycees Name New Officers for Year

ZEELAND —Officers were elected at a meeting of the Zeeland Jaycees Tuesday night in Zeeland City Hall.

Named were Ron Damstra, president; Leon Van Harn, secretary; Al Meyers, treasurer; George Schipper, internal vice president; Elmer Veldheer, external vice president and Vern De Vries, Bob Geerlings, Dale Cole and Roger Johnson, on the board of directors.

The new officers will assume their duties July 1.

Overisel

A double shower was held last week Monday evening for Henrietta Schreur and Karen Nyhof with the members of the Sunshine band of the Christian Reformed Church as guests. Games were played and duplicate prizes were awarded.

A two-course lunch was served. Those on the game committee were Marilyn Timmer and Marilyn Albers. The lunch committee consisted of Sharon Russcher and Mary Ann Nyhof.

The Junior Christian Endeavor of the Reformed Church held a question box in their meeting last week Wednesday evening. Those on the panel were Linda Hoffman, Howard Slotman, June Nyhuis and Dale Voorhorst, with Steven Nabers as chairman. Prayer was offered by Bonnie Vanden Beldt, scripture was read by Margery Darbee, special music was by Barbara Nienhuis and Linda Hoffman was the pianist.

The intermediate group held a Bible quiz with Marilyn Hemeke as the leader. Terry Nyhuis was the chairman. Scripture was read by Dale Kleinheksel. Prayer was offered by Douglas Haan. Wanda Koops was pianist and the special music was by Judy Dannenberg. Closing prayers were by Ruth Holker and Ronald Harmsen.

Raymond Busscher showed pictures of their trip to Europe at the meeting of the Christian School society at the Christian Reformed Church last week Tuesday evening.

Vacation Bible school will be held in the Reformed Church from June one to five.

Ushers in the Christian Reformed Church for the month of May will be Ronald Klaasen, Jay Klingenberg and William Kleinheksel in the morning and Jay Klaasen, Laverne Klingenberg and Charlas Kraker in the evening.

Marriage Licenses

Ottawa County

Nick William Boyko, 19, and Mary Louise Serne, both of Fruitport; Marvin Sietsema, 22, Coopersville, and Virginia R. Prins, 19, Jenison; Gordon Jay Beukema, 21, Zeeland, and Henrietta Schreur, 24, Holland; Thomas Dale Wolterink, 23, Muskegon, and Karen Lou Kolean, 21, Holland.

Noon Optimists Elect Officers

The annual election of officers was held by the Holland Noon Optimists at a luncheon Monday at Cumerford's Restaurant.

The following newly-elected officers will assume their duties in July: Edwin Raphael, president; Jack Dystra and George Vanderveld, vice - president; Harvey Tincholt, secretary; Les Van Ry, treasurer; Paul Boven, sergeant-at-arms; and Gary Stam, Al Lucas, and George Hillis, directors.

The newly-organized committee for the Sea Scout Ship sponsored by the Optimists is composed of Raphael, P. Ray Gemmen, Al Dyk, and George Hillis.

Special guest at the luncheon was Jerry LeBlanc, Lt. Gov. of Zone 2, District 17, Optimists International. He spoke briefly of the chicken barbecue project to be conducted during Tulip Time by the local club.

Holland Hospital Lists New Births

Four boys and one girl are new residents of the nursery in Holland Hospital.

On Saturday a son, John Rankin, was born to Mr. and Mrs. Victor Ridley, route, South Haven; a daughter, Sarah Elizabeth, was born to Mr. and Mrs. Howard Schipper, 374 Washington Blvd.

Births this morning included a son, born to Mr. and Mrs. Francis Conley, 764 Newcastle Dr.; a son, born to Mr. and Mrs. John Huisingh, 1136 South Shore Dr.; a son, George Matthew, born to Mr. and Mrs. George Pierson, 315 North 145th Ave.

Annual School Reunion Planned for Pine Creek

Officers of the Pine Creek School reunion committee met Tuesday evening at the William Boeve home and discussed plans for the annual reunion to be held Saturday, June 13.

Officers elected were president, William Boeve; vice-president, Clifford Hopkins; treasurer, Nathan Van Lente; corresponding secretary, Mrs. A. Pommerening; secretary, Mrs. A. Branderhorst. Refreshments were served by Mrs. Boeve.

Mrs. Rozeboom Succumbs at 59

Mrs. Cora Rozeboom, 59, of 87 West 29th St., wife of Clarence J. Rozeboom, died Monday afternoon at Holland Hospital where she had been a patient for the past 12 weeks.

Mrs. Rozeboom was born in Zeeland and has been a Holland resident most of her life. She was a member of Trinity Reformed Church and the Women's Guild.

Surviving besides her husband are her step mother, Mrs. Henry Kouw of Zeeland; three sisters, Mrs. Herman Wielen and Mrs. Kent Thompson of Holland and Mrs. Lester Vander Yacht of Zeeland; four brothers, Ted Kouw and Ivan Kouw of Holland; Harvey Kouw and Benjamin Kollen of Zeeland; several nieces and nephews.

Bucks Up, Hits Car

Ella Brink, 68, of 93 East Tenth St., was ticketed by Holland police Saturday for improper backing after her car collided with one driven by Edward Stielstra, 22, of 107 East 13th St., in front of the driveway of her home. No injuries were reported.

Hamilton

The services at Haven Reformed Church on Sunday were conducted by Dr. Elton Eenigenburg, professor at Western Seminary. At the morning service, Dr. Eenigenburg spoke on "Holding Fast." A men's quartet from the Drenthe Christian Reformed Church sang at this service. The evening message was entitled "Always First!"

Two vocal duets were sung by Miss Rosemary Hall and Mr. Dennis Wiggers. The R.C.Y.F. met Sunday evening using the topic "Thirty Pieces of Silver." In charge were Dell Schipper, Duane Joostebarns, Linnay Lokers, Randall Wolfe, Beverly Zalman and Daniel Locatis.

The Guild for Christian Service met Tuesday evening in the church. The program "Christian Faith in our House" was in charge of Mrs. Thomas Bos, Mrs. Arthur Veldhoff, Mrs. Lawrence Bakker, and Mrs. Harvey Koop. Social hostesses were Mrs. Richard Brower, Mrs. Lloyd Hoffman, Mrs. Harven Lugten and Mrs. Gordon Slotman. Bible study leaders were Mrs. John Billett, Mrs. Lawrence Custer, and Mrs. Ruth Wolfe.

The Rev. Warren Burgess of

BUSY COMMITTEE — Responsibility for the staging of one of Tulip Time's best attractions, the annual Parade of Quartets, rests with a committee chosen from the Windmill Chapter, SPEBSQSA. Shown here is the 1964 committee, seated (left to right) Bob Birce, George Moeke Jr., Cal Verduin and Mike Lucas. Standing are Ken Heider and John Nuismer. The program which yearly draws one of the largest crowds

for Tulip Time entertainment, will be presented on Friday, May 15, in the Holland Civic Center. Featured this year will be the Four Fathers quartet from Fairfax, Va., the Related Four, a Sweet Adeline group, and the Banjoaters of Muskegon. Also on the program will be the Chord Counts from Holland and the Extension Chords from Grand Rapids, as well as the Windmill Chorus directed by Lucas.

Holland City News

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

W. A. Butler
Editor and Publisher

Telephone
News Items EX 2-2314
Advertising 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, \$3.00; six months, \$2.00; three months, \$1.00; single copy, 10c. Subscriptions payable in advance and will be promptly discontinued if not renewed. Subscribers will confer a favor by reporting promptly any irregularity in delivery. Write or phone EX 2-2311.

SCHOOL BOARD ELECTION

We wonder just how many people are thinking about the coming election June 8 to elect two members to the Board of Education.

Deadline for filing petitions is Friday, May 8, only a few days off. To qualify, a candidate must have the signatures of not less than 50 qualified electors in the school district.

Every community today has school problems and Holland is far from being an exception. As the population increases and costs of education rise, we must all remember that our schools are only as good as the citizenry helps make them. We have two new high schools in our midst, and all of us should familiarize ourselves with the needs of modern education.

When people spend more time helping to make our government work efficiently, this community will be a better place in which to live. It's been easy to criticize. Now let's work.

Also appearing on the June 8 ballot is a city charter proposition revising the salary schedule for municipal judge to \$8,000 to \$15,000 a year instead of the current \$3,000 to \$6,000 a year.

Jamestown

The Home Economics Study Club met on Wednesday evening at the home of Mrs. George Veldhouse. Last Monday evening nine women of the Star Home Economic Study Club attended the area meeting in Allendale.

The Rev. and Mrs. A. Rynbrandt of Waupun, Wis., were dinner guests at the home of Mr. and Mrs. Henry Bowman last Tuesday evening.

Mrs. F. Mulder and Mrs. R. Vander Laan of Grand Haven called on Miss Lucy De Boer last week Saturday.

Sunday evening Mr. and Mrs. Henry Bowman visited with Mr. and Mrs. Clifford Rynbrandt in Hudsonville.

Mr. and Mrs. Herm Van Klompenberg attended a birthday party last week Saturday evening at the home of Dr. and Mrs. R. Baker in Cutlerville, in honor of Dr. Baker and his son, Reed.

Indian Dinner Attended By Kindergarten Class

As a part of a study on Indian life in early America, the kindergarten children at Thomas Jefferson School enjoyed an Indian dinner at school on Friday. The meal was planned for a comparison of Indian food with foods here. The braves were served by maidens as they sat Indian fashion around a mock council fire.

The children did not have eating utensils and most of them lived up to the tradition that Indian children ate everything they were served.

Mrs. Bonnie Tregloan, kindergarten teacher, was assisted by Mrs. Don DeWitt for the morning group.

Later, the children, each with a chosen Indian name, joined in an Indian dance to show their gratefulness for the food. The setting included a tepee, totem poles, tom toms, baskets and pottery, and other Indian relics.

Elderly Holland Pair Injured in Accident

An elderly Holland couple suffered minor injuries Sunday in a two car collision at the intersection of Quincy St. and Butternut Dr.

Treated at Holland Hospital and released were James Henry Harrington, 72, driver of one car, and his wife Agnes, 69, both of route 4, Holland. Ronald Dale Kuipers, 26, of 3284 North 146th Ave., driver of the second auto, was not injured in the crash.

Harrington was later ticketed by Ottawa county sheriff's deputies for disobeying a stop sign.

Sunday School

Lesson

May 10
The Christian's Use
of Leisure
Matthew 6:33; Mark 6:30-32;
I Corinthians 6:12-14, 19-20;
Philippians 4:8
By C. P. Dame

People in general have much more leisure time now than people had years ago. Working hours are shorter, we have many more labor - saving devices in our homes and most people ride to work faster and get home quicker. In spite of all of this many people complain about the lack of time when they are asked to do something worth while. Often the people who waste the most time claim not to have enough. The wise use of leisure time is an art many people should learn. And besides the wise use of all his time.

I. A Christian has a great task to do. The Lord told Christians to seek first the kingdom of God - make that task number one. The worldly people are so wrapped up in the material things of life that they give no thought to God. It is very easy for Christian people to do likewise and thus miss their calling. And that is why it is good to learn to use time well.

2. Rest should follow work. Jesus sent the apostles out on a preaching tour. Full of enthusiasm they came back and reported to Jesus about their experiences. Jesus was constantly surrounded by crowds and hence He could not confer with them and so He suggested that they retire to a quiet place for a time. Two reasons prompted Jesus to leave Capernaum—one was the death of John the Baptist and the other to rest and confer with each other.

We all need rest. Some modern Christians go to a retreat for a time and get new strength and inspiration. God in His mercy has given us a weekly day of rest. Many people are more tired on Sunday night than they were on Saturday night because they misuse the Lord's day, spending the day in physical pleasure rather than in seeking physical rest and spiritual profit. Let us study to use our leisure time well for the whole man.

3. The body is the temple of the Holy Spirit. Many of the early Christians came from paganism. Some found it hard to forsake their pagan ways. The Corinthian Christians mistook freedom for license and hence they needed instruction in Christian living which called for purity. Paul told these new Christians that the body "is not for fornication"—that is immoral living—"but for the Lord and the Lord for the body." These people thought that it was natural to satisfy the sex drives and instincts just as it is natural to eat when a person is hungry.

The Christian's body belongs to Christ, it is occupied by the Holy Spirit and it is the duty of the Christian to glorify God in the body and in the spirit—with the whole personality.

4. Christians are called upon to do high thinking. We know that thoughts are important. Paul summons us to think on that which is true, honest, just, pure, lovely, things "of good report" and "if there be any virtue, and if there be any praise" — these are the things we Christians should think on daily.

And this means reading books that are Christian and shunning reading of books and magazines which are filthy or even suggestive. Our times call for high and holy thinking. Let us feed our minds so that they will think in ways that please the Lord.

Tulip Time Shrine Show Plans Are Progressing

Plans are progressing for the Tulip Time show by Saladin Temple's Million Dollar Shrine Band of Grand Rapids to be presented in Civic Center Thursday, May 14, at 8 p.m.

The Holland Shrine Club headed by Lester Walker as president is making the local arrangements for the local attraction which features the 72-piece Shrine Band and various acts.

Thixton Sprenger of Grand Rapids will appear as soloist and as master of ceremonies. The band is directed by Forrest Van Dusen, assisted by William Kisinger, band director at Holland High.

Tom Working of the Holland band will play a French horn solo.

Other acts list Russell Allgaier, 10 - year - old blind boy pianist of Kalamazoo; Cleo Conklin of Hudsonville, champion twirler and strutter of 1953 and Ron O'Neil of Grand Haven, trumpet solo. Miss Holland also will be present.

Hits Two Trees, Sign

Eugene Shonamon, 21, of Spring Lake, was ticketed by Holland police Sunday for imprudent speed after his car went out of control and struck two cherry trees and a traffic sign at Van Raalte Ave. and Tenth St. He was not injured in the crash.

Van Kampen-Holtgeerts Wed

Mr. and Mrs. David John Van Kampen

A backdrop of palms, candelabra and two large bouquets of white mums was the setting for the wedding of Miss Helen Jean Holtgeerts and David John Van Kampen on April 10 in Sixteenth Street Christian Reformed Church.

The Rev. J. Herbert Brink read the double ring ceremony at 7:30 p.m. following wedding music played by Miss Kay Cnossen. The Rev. John Hains sang "Because" and "Wedding Prayer."

The bride is the daughter of Mr. and Mrs. Henry Holtgeerts of 578 East 24th St. and the groom's parents are Mr. and Mrs. Hazen Van Kampen of 133 East 22nd St.

The bride wore a floor-length gown of peau de soie which featured a reemboiled athenon lace medallion on the border of the moderately scooped neckline. There was a circular motif on the bell-shaped skirt and a free flowing panel chapel train fell from under a cummerbund. A pearl and crystal crown held an elbow-length veil of imported illusion and she carried a white orchid on a small white Bible. She was given in marriage by her father.

Miss Frieda Holtgeerts, the bride's sister, as maid of honor wore a medium green street-length dress of crystal charm featuring a scoop neckline and bell skirt and a cummerbund bow. She wore a matching headpiece and carried

a basket bouquet of yellow and white daisies.

In identical attire were the bridesmaids, Mrs. Norman Rigtterink and Miss Mary Van Kampen.

Assisting as best man was Jack Van Kampen, brother of the groom, and as groomsmen, Louis Holtgeerts and Larry Poppema. Ushers were Herschel Lubbers and Norman Rigtterink.

A willow green dress of crepe and lace with black patent accessories was worn by the bride's mother while the groom's mother chose a crystal blue silk suit with matching accessories. They had rose corsages.

About 160 guests attended the reception held in the Woman's Literary Club with Mr. and Mrs. Lloyd Boerman serving as master and mistress of ceremonies. At the punch bowl were Miss Lynne Slagh and David De Visser and arranging the gifts were Mr. and Mrs. Ross Hamlin and Mr. and Mrs. Gary Brewer. Miss Holly Hamlin was in charge of the guest book.

For a honeymoon to California the bride changed to a beige suit trimmed with mink, and black patent accessories, complemented by a white orchid corsage.

The groom's parents entertained with a rehearsal dinner at Jack's Garden Room. The newlyweds reside at 146½ West 20th St.

Vows Exchanged in New Jersey

Dr. and Mrs. Paul Stephen Davies

Wedding vows were exchanged by Miss Lucille Anna Wood, daughter of Mr. and Mrs. E. Wood of Pompton Plains, N.J., and Dr. Paul Stephen Davies, of Zeeland son of Mr. and Mrs. Stephen Davies of Evergreen Park, Ill., on April 4 in Pompton Plains, N.J.

The Rev. Donner B. Atwood performed the double ring ceremony with Miss Diane Washburn, attending as maid of honor, the Misses Marilyn Holden, Elizabeth Davies, sister of the groom, Rosalie Sampson, Barbara Korker as bridesmaids; Paul K. Lein, as best man; Robert Holden, Edward Wood, Jack Fasciano and Frank Bodo, groomsmen and ushers.

The bride wore a floor-length gown of white silk organza over taffeta with lace appliques and

elbow-length sleeves. A short full veil fell from a pearl tiara. The attendants gowns were fashioned of nylon over taffeta with matching headpieces, the honor attendant appearing in aqua and the others in pink. They carried pink carnations.

A reception for 100 guests was held in Circle Restaurant in Wayne, N.J.

For a honeymoon to New York City the bride changed to a pink and white wool suit with a white orchid corsage.

She will be graduated in June from Hope College and will teach kindergarten in Zeeland in the fall. She also attended Katharine Gibbs Secretarial School in Montclair, N.J. The groom attended the University of Illinois and National College of Chiropractic and interned at

Three in Allegan Presented Awards

ALLEGAN — In surprise presentations, Allegan Community Council 1964 Service Awards, Thursday night, went to Carl W. Stuenkel, Robert M. Purkey and Beverly Peters.

Stuenkel received the adult award for outstanding community service, particularly for activities benefiting Allegan's youth.

Stuenkel's affiliation with the Boy Scouts dates back 20 years, during which time he has served as cubmaster, executive board member of the Grand Valley Council, vice chairman of the Waukazoo District, assistant district commissioner and scoutmaster of Troop 94, Allegan. Recently he was given the Veteran's Award for his many years of service as a "Scouter" at Waukazoo District annual ceremonies.

Miss Peters is the daughter of Mr. and Mrs. Leonard O. Peters, Allegan. Her special interests lie in the fields of church service, and music.

Beverly has been a Sunday school teacher, director of the Reformed Church Junior Choir and secretary of its youth group.

Ranking academically among the "Top Ten," Beverly is a member of the National Honor Society and was named "Girl Most Likely to Succeed" by fellow seniors.

Purkey, son of Mr. and Mrs. Robert C. Purkey is the first Allegan student to receive a National Merit Scholarship. Presently serving as National Honor Society president, Robert is also editor and chief editorial writer for the Scholargram. He was a delegate to the Kalamazoo College Republican Convention and chairman of the mock convention conducted at Allegan High School. He ranks first in the school's top ten graduates.

Cubs' Monthly Meeting Held

Cub Scout Pack 3042 of Lakeview School held their monthly meeting last Tuesday. Cubmaster Cecil Helmink opened the meeting with several warm-up relay races by dens.

Mrs. R. W. Cavanaugh conducted a competitive physical skills program, featuring feats such as one-foot hop and pogo sticks.

Each parent scored his own son with a possible perfect score of 20 points. The scores averaged as follows: Den 1, 6 Cubs, 18.5; Den 2, 9 Cubs, 12.2; Den 3, 8 Cubs, 17.1; Den 4, 10 Cubs, 18.7; Den 5, 6 Cubs, 18.

Mr. Helmink ended the meeting with the announcement of the next pack meeting, a May 26 awards ceremony. The Cubs will march in full dress uniform in the annual Memorial Day parade, May 30.

Mrs. W.J. Draeger Dies at Age 52

GRAND HAVEN—Mrs. Walter J. Draeger, 52, of 532 Lafayette St., Grand Haven died early this morning in Municipal Hospital following a lingering illness.

She was the former Beth Brown. She was a member of St. Patrick's Catholic church, the Altar Society, the Free Bed Guild and the board of the Haven School, a former member of the Girl Scout board and past president of the Kiwanis Queens.

Besides the husband she is survived by four sons, Walter and Louis of Spring Lake, Clinton and Richard at home; a daughter, Emmy at home; a sister, Mrs. Marie Keller of Muskegon; four brothers, Bud, George and Edward Brown of Muskegon and Leo Brown of Detroit.

John Vrieling Succumbs at 72

John Vrieling, 72, of 116 West 14th St., died Thursday noon at Holland Hospital following an extended illness.

Surviving are his wife, Adda; one son, Russell I. of Holland; two daughters, Mrs. Erich (Lois) Catzere of Grand Rapids and Miss Mona Vrieling of Ann Arbor; six grandchildren; two brothers, Harold of New York and George of Holland; two sisters, Mrs. Andrew Klomprens of Holland and Mrs. A. Wierenga of South Haven; one sister-in-law, Mrs. Bert Vrieling of Holland.

Vrieling was a member of Fourteenth Street Christian Reformed Church and had the Ford agency here from 1986 to 1949 when he retired.

Mrs. Florence Tiesenga Dies at Birchwood Manor

Mrs. Florence B. Tiesenga, 28 East 19th St., died at Birchwood Manor where she had been a patient since Dec. 12, 1963. Her husband John H. Tiesenga, died on Jan. 25, 1963.

Surviving are a sister and brother-in-law, Mr. and Mrs. Mark Curtio of Parkridge, Ill.; several other in-laws, Dr. and Mrs. Sidney S. Tiesenga, Mr. and Mrs. P. H. Jim Frans and Mrs. Neal Tiesenga, all of Holland; Mrs. Andrew Tiesenga of Jamaica, N. Y.

Speak's Hospital in Denver, Colo.

The couple resides at 38½ West Cherry Ave., Zeeland.

COMPLETED CHAMBERS—Employees of Thermotron Corporation, Holland, gathered last week around two large temperature-flight units. The chamber are each 125 cubic feet inside.

Thermotron is one of the nation's leading manufacturers of test chambers for the Space-Electronic industry.

(Sentinel photo)

Thermotron Ships Two Chambers

Thermotron Corporation, one of the nation's leading manufacturers of test chambers for the Space-Electronic industry has just completed two large temperature-flight simulation units.

These chambers are each 125 cubic feet inside. The units are used for development of products for the Bendix Corporation, a prime defense contractor of the U.S. Government.

The interior of the chambers and the exteriors are bell-arc welded stainless steel. The Thermotron cascade system of direct refrigeration can cool the interior of the chamber from temperatures hotter than boiling to as low as minus 100 degrees Fahrenheit. Instruments will record and control any pre-selected temperature in the range within two degrees.

The vacuum pumping system can create flight altitude conditions as high as the Mercury space flight capsule encountered.

Kieth L. Dadd, application engineer and Charles F. Conrad, Thermotron Corporation president, negotiated the sale and basic design for the equipment.

Milton Steketee, Mark Briggs, and J. D. Homkes are the Thermotron engineers responsible for manufacturing design and final engineering. Lawrence Brouwer is responsible for the Thermotron production department.

Thermotron Corporation has been manufacturing equipment of this type in Holland since 1962. The products are installed in many important electronics and space equipment manufacturing plants throughout the United States.

The company is located at 937 South Washington Ave., in the original Roamer Boat Plant. The City of Holland arranged to lease space in the building to permit the company to start operations in 1962.

Since that time, the operation has grown to employ 33 people in Holland, 15 representatives in other cities, and a subcontractor with six men working on Thermotron projects.

According to Conrad, plans are under way for expanding the facilities as required to handle the backlog of orders ahead, and to permit manufacture of larger units now in process of engineering and assembly.

Bees recognize honey-yielding flowers first by their color and secondly by scent, according to experiments.

Expect 100,000th Permit Will Be Issued in June

The 100,000th camping permit is expected to be issued sometime early in June at Holland State Park, Lou Haney, park manager, said today and in honor of the event special plans are being made to honor the person or persons receiving this permit.

Park personnel will be keeping close records and it is surmised that they will be able to predict several days in advance the exact day that this camper will enter the park. A certificate suitable for framing will be presented to the "lucky" person and it is expected that Rep. Riemer Van Til will be present for festivities planned for the event.

Holland State Park which was opened in 1925 registered a total of 33,347 camping permits during the past five years.

Grand Haven State Park will be honoring its 50 millionth visitor sometime during the Month of June, it was also pointed out following statistical information received recently from the State Park Section office in Lansing. Grand Haven park was opened in 1921.

SERVICE DIRECTORY

— LET THESE EXPERTS HELP YOU —

PEERBOLT SHEET METAL CO.

ROUND
HEATING
and
AIR CONDITIONING
19 E. 6th St. Ph. EX 2-9728

ELECTRIC MOTOR SERVICE INC.

8th & WASHINGTON
Repairing
Rewinding
Ball & Sleeve Bearings
Installation & Service
ON POWER EQUIPMENT
WAGNER MOTORS
Crescent-Wheeler Motors
Gates V-Belts — Sheaves
PHONE EX 4-4000

LAWN MOWER and ENGINE PARTS

Service For All Makes
★ JACOBSEN
★ BRIGGS-STRATTON
★ WISCONSIN
★ CLINTON
★ CUSHMAN
★ TECUMSEH-LAWSON
Prompt, Guaranteed Service
Reliable Cycle
RIVER AVE.

ROOFING SIDING

EAVES TROUGHING
ALUMINUM — ASBESTOS —
INSULATED SIDINGS
Your Local Roofers
For Over 50 Years
MOOI
ROOFING
29 E. 6th St. Ph. EX 2-3826
We Keep the Holland Area Dry

Authorized

WELL DRILLING
Pumps, motors, sales, service
and repairs. Lawn and Farm
irrigation, industrial supplies.
Water Is Our Business
HAMILTON
Mfg. & SUPPLY Co.
EX 6-4693 — HOLLAND

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

FIRE!

BE PREPARED!
Fire Extinguisher Sales and Service
We Exchange All Types
LAMB, INC.
Automotive Replacement Parts
107 East 8th Street 394-8571
Holland, Michigan

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.

BODY SHOP

BUMP SHOP
Quality Workmanship
● BUMPING
● REFINISHING
● BODY WORK
R.E. BARBER, INC.
159 RIVER AVE.
PHONE EX 2-3195

ROOFING and ALUMINUM SIDING

HOLLAND READY ROOFING
PHONE EX 2-9051
125 HOWARD AVE.

AUTOMATIC TRANSMISSION SPECIALISTS

Dragging Shifts?
Lake Shore
AUTO SERVICE
344 W. 16th St. EX 6-6660

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

MISS HOLLAND, 1964 — Miss Bonnie Timmer, (center) Miss Holland for 1964, is shown with the runners-up in the third annual Miss Holland Pageant held Saturday night in the Civic Center. Shown (left to right) are Miss Mary

Ellen Mrok, fourth runner-up; Miss Frances Welcher, second runner-up; Miss Timmer; Miss Ann Wissink, first runner-up and Miss Judy Westerhof, third runner-up. (Essenberg photo)

Bonnie Timmer Is Selected Miss Holland

Miss Bonnie Timmer, 18, daughter of Mr. and Mrs. Donald Timmer, of 87 Lakewood Blvd., and a senior at West Ottawa High School, will reign as Miss Holland for 1964.

She was elected by five judges at the third annual Miss Holland Pageant sponsored by the Holland Jaycees Saturday night in the Holland Civic Center. About 2,000 persons attended. The pageant was an official preliminary to the Miss Michigan Pageant to be held this summer in Muskegon.

Miss Timmer will receive a \$100 scholarship from the Holland Jaycees and a \$100 scholarship from the Holland Jaycees Auxiliary plus a number of other awards from local merchants.

Named first runnerup was Miss Ann Wissink, 17, daughter of Mr. and Mrs. Elmer Wissink of 323 West 30th St. who is a senior at Holland High School. She also was winner at the talent award trophy given by the Holland Community Theatre.

Selected as second runnerup was Miss Frances Welcher, 18, daughter of Mrs. Edith Welcher of Riverdale, N.J., and a junior at Hope College; named third runnerup was Miss Judy Westerhof, 18, daughter of Mr. and Mrs. Anton Westerhof of 194 West 27th St. and a senior at Holland High School.

Miss Mary Ellen Mrok, 20, daughter of Mr. and Mrs. John J. Mrok Jr. of 324 West 27th St., who received fourth runner-up honors, also was selected by the contestants as Miss Congeniality for which she was given a trophy.

The new Miss Holland was crowned by Miss Judith Essenburgh, the Miss Holland of 1963 while the Miss Holland of 1962, Elisabeth Ann Clark, now Mrs. Daniel Whightman, presented trophies to the runnersup.

Others participating in the pageant were Miss Norma Jean Carter, Miss Judith Hoek, Miss Sandra Elenbaas, Miss Lu Ann Moodie and Miss Carol Alofs.

Buck Matthews, a well-known tv personality from Grand Rapids, served as the congenial master of ceremonies, presenting the contestants as each appeared, first in evening gown, then in a talent performance and last in swim suits. He also read the questions for the five finalists each of whom answered

two questions taken from decorated bowls, the first a frivolous one and the other of a serious nature. Matthews also was the recipient of a pair of wooden shoes presented by Paul Van Kolken, president of the Holland Jaycees who gave the welcome and introduction.

As her talent number Miss Timmer presented a piano solo entitled "Frankie and Johnny," and Miss Mrok gave an original piano number "Prelude in C Sharp Minor" by Rachmaninoff. Miss Welcher sang "Many a New Day" from "Oklahoma," Miss Judy Westerhof sang and danced to the tune "Bill Bailey" and Miss Mrok gave an original skit on "That Was the Year That Was."

Other talent numbers included an original dance in cowboy fashion by Miss Alofs, a dance and twist routine showing garments which she had made by Miss Carter; a song "Tonight" taken from West Side Story" by Miss Elenbaas; a skit with artist backdrop showing the versatility of a garment she had made by Miss Moodie; and a humorous reading by Miss Hoek.

Judges for the event were Miss Isabelle Hawkins from Steketees of Grand Rapids, Imants Lane of the Osterhouse Dance Studio of Grand Rapids; Miss Karen Jean Southway, Miss Michigan of 1961; Mrs. James Patton, associated with the Miss Michigan pageant, and James Patton, judge of past Miss Michigan pageants.

Miss Jean Engelsman presided at the organ while Kelly Baker was at the piano. Terry Kuiken, seven-year-old son of Mr. and Mrs. Roger Kuiken placed a large card containing contestant's name and number on an easel as each presented her talent.

As judges retired for selection of Miss Holland the "Young Uns" took the stage and delighted the large audience with a number of folk songs. In the group are Michael Onk, and Joan Holford who play the guitars, Bob Lucas bongoist and Bill Schwartz, pianist.

Tom Lindsay of the Jaycees was executive director of the production with Jim Drooger serving as promotion director; Paul Sterenberg as program director; Roger Kuiken as competition director and Mrs. M. Cline as contestants director.

Court Cases Processed

Several persons appeared in Municipal Court the last few days answering various charges.

Jerry Creekmore, 18, of 216 Washington St., Zeeland, was placed on probation for one year on a malicious damage charge in connection with an incident in Holland city jail. He made restitution of the damage and paid \$9.70 costs. He also must pay \$5 a month supervision fees.

John LeRoy Savage, 33, of 181 West Eighth St., charged with expired chauffeur's license and improper registration was given a 10-day jail sentence which was suspended on condition there be no further violations in a year.

Darrell Valentine, 20, of 17 West 15th St., waived examination on a statutory rape charge and was bound over to Circuit Court to appear May 6. Bond of \$1,000 was not furnished.

Andrew Kavathas, 20, of 56 East 21st St., was found guilty at a nonjury trial of driving while his license was suspended. He was assessed \$20 fine and \$13.75 costs.

Others appearing were Jack A. Mead, Lake City, speeding, \$15; Ralph Holmes Jr., of 155 East Fourth St., speeding, \$10; Daniel C. Wehrmeyer, of 363 Fourth Ave., red light, \$7; Amanda J. Oosting, of 264 East Ninth St., speeding, \$10; Richard Arens, of 370 West 15th St., assured clear distance, \$12; Robert S. Morales, route 4, speeding, \$10.

James N. Van Duren, of 176 West 26th St., speeding, \$10; Bill Halbert, of 749 Lillian St., illegal registration, \$4.60; Orvin Carpenter, Fennville, stop sign, \$12; Robert R. Bloomquist, Lowell, excessive noise, \$5; Marilyn Yakaitis, of 18 East Ninth St., speeding, \$10; Juan G. Villafraña, West 10th St., expired operator's license, \$5.

Name Delegate For Convention

Gordon Schrottenboer was named the official delegate to the International Y's Men's Club Association convention at Estes Park, Colo., on June 23 through 27, Tuesday morning at the Hotel Warm Friend by the Holland-Zeeland Y's Men Club. Also attending the event is Marvin Freestone, the president of the club.

A pledge for the new International Headquarters building to be located at Downers Grove, Ill., was approved by the club as was the refinishing and lettering of the YMCA bus which is used to transport children to numerous activities during the year by the Holland-Zeeland Family YMCA program.

Marvin Mokma, vice president, conducted the meeting and also presented the first past-presidents pin to Andy Van Slot. The club is now in the second year and was chartered in October 1962 to assist the YMCA in their program.

Breakfast music was furnished by Miss Connie Mokma at the piano.

Ballroom Class Hosts Parents

The West Ottawa ballroom class entertained their parents at a dinner dance Monday evening in the Cornelia Glerum School.

Ralph Nelson gave the invocation before the dinner served by Mrs. Don Kuite, Mrs. Harry Kent and the Misses Sandy Brand, Ellie Glupker and Linda Kramer.

Nancy Roberts greeted the parents. Mr. and Mrs. Fred Meppelink were honored during the first dance, the occasion be-

Engaged

Miss Sharon Stark

The engagement of Sharon Stark to David J. Wendt has been announced by her parents, Mr. and Mrs. Edward E. Stark of Stokes Valley, New Zealand.

Mr. Wendt, son of Mr. and Mrs. Harry E. Wendt of 14503 James St., is presently stationed at the Marine Air Corps Facility at Santa Ana, Calif., having served in South Viet Nam for 15 months. He will have served his four years of service in June of this year and plans to enter the Santa Ana Valley College.

The couple plan to be married on Sept. 19 at Santa Ana.

Elect Officers Of Camp Fire Association

New officers elected at the meeting of the Camp Fire Leaders Association on Monday include Mrs. William Van Ark, chairman; Mrs. Frank Tjalma, secretary treasurer; Mrs. Robert Serne, Blue Bird chairman and Mrs. Frank Van Dyke, Camp Fire chairman.

Mrs. Van Ark, the new chairman, conducted the meeting. The Leaders are looking for one girl from each Blue Bird group to ride in the Tulip Time float. All Blue Birds will march in the Memorial Day parade.

Members of the Leaders' Association are trying to get more mothers interested in becoming leaders for Blue Bird and Camp Fire groups. They agree the effort is most rewarding. Day Camp and Tent Camping is scheduled for July and August. Girls are being encouraged to attend.

At Monday's meeting wildflower pictures were shown by David Vander Meulen who also spoke to the group.

The date of the Grand Council Fire has been set for May 25 at 7:15 p.m. in the Civic Center.

Two Persons Ticketed

Marlean Marsh, 15, of 713 Wildwood Dr., was ticketed by Holland police Saturday for driving without a license after her car went out of control and jumped the curb at Harrison Ave. and 21st St. Robert Olesen, 27, of 977 College Ave., owner of the car and a passenger with Miss Marsh, was ticketed by police for allowing an unlicensed driver to drive his car.

ing their 20th wedding anniversary. Prizes went to June Harmsen, Scott Longstreet, Carol Brand, Nancy Roberts and Lavern Brand.

Also attending were Mrs. Lavern Brand, Mrs. Charles Zych, Vickie Zych, Sue Meyer, Mr. and Mrs. Chester Harmsen, Bob Meppelink, Mr. and Mrs. Robert Longstreet, Bob Jacobs, Mr. and Mrs. Chris Smith, Larry Smith, Mrs. Roy Nelson, Mr. and Mrs. Robert Kuiper, Jack Kuiper, Mr. and Mrs. Ed Roberts, Mrs. David De Feyter, Diana De Feyter, Cheryl Hooker and Mr. and Mrs. William Clark, the class instructors.

Dr. William Creason

Liberty Bell Award Given Ottawa Man

The Liberty Bell award presented on behalf of young lawyers in Ottawa county to a layman who has done the most to promote freedom, individual responsibility and respect for law and order, was awarded Friday to Dr. William M. Creason of Grand Haven at a Law Day luncheon at Legion Memorial Club.

Dr. Creason, who served as Grand Haven mayor for two terms and who is currently serving as councilman, is a Grand Haven dentist, father of four children and an elder of First Presbyterian Church of Grand Haven. A resident of Grand Haven for 18 years, he is a past president of the Rotary Club, was the Jaycee "Young Man of the Year" in 1959 and received the Elks Civic Award in 1963.

One of his greatest contributions to Grand Haven was promoting the building, construction, operation and maintenance of Grand Haven's musical fountain.

In presenting the award, it was pointed out that the honor goes to the person who has done "the most substantive, but not spectacular" work for the county as a whole.

"In the day and age where it appears fashionable to sit back and let the large units of government take care of people, he drove the city of Grand Haven to realize that individual self-help is the best solution to one's problems, and that is also the least expensive. While the public at large can enjoy the beauty of the Grand Haven fountain, young lawyers much more appreciate the lesson in individual responsibility which lies behind it," judges said in selecting Dr. Creason for the award.

Also recognized were Dr. Creason's help in establishing an efficient library in Ottawa county, and his interest in analyzing vocational training programs and instituting improvements in Grand Haven.

Serving on the committee making final selection were Hannes Meyers of Zeeland, R. Neil Stanton of Grand Haven and Don Hann of Holland.

On April 21, the Busy Beaver Blue Birds held their meeting at the home of our leader, Mrs. Bob Sligh. We made gifts for our Mothers and Lori Zwiers treated. Patsy Slenk, scribe.

The O-A-De Camp Fire group elected new officers at their last meeting as follows: Pam McCormick, Pres.; Linda Johnson, Sec.; Vice-Pres., Linda Guggisberg; Anne Scheerhorn, Treas.; Vicki Allen, Scribe. We made plans for an over-night camp out. Linda Guggisberg treated the group. Vicki Allen, scribe.

The Ko Ki Camp Fire Girls of Montello Park school met in the home of their leader, Mrs. Eshenaur on April 14. The president, Rita Koning, opened the meeting, Marilyn Brown called roll and Pattie Becksvoort collected dues. Laurie Faber and Debby Kramer treated. Sally Dills and Jonnette Esphenaur made cakes and reported on how they were made. Our leader showed slides. The president closed the meeting.

The O Ki Ci Ya Pi 5th grade Camp Fire group met on April 13. Jane Raak treated with brownies and pop. We then had our business meeting and Ted Raak showed us how to fold a flag. We each took turns in trying to fold it. We elected the following new officers: president, Beth Plaggemars; vice-president, Roxanne Den Uyl; secretary, Beverly Emerick; treasurer, Dawn VanDenHeuvel; scribe, Jane Raak. Beverly Emerick had the closing.

On April 20, Beth Plaggemars opened the meeting. We planned our menu for our overnight camp-out. We also decided what we would each bring. Mary Jo Van Wieren treated and then we went out doors and played soft-ball. Jane Raak, scribe.

On April 13, the Ta-wa-lan-si-yi Camp Fire group gave a games party for the Busy Beaver Blue Birds of Harrington school. The games were played in the gym. The treat was Kris-

QUEEN AND HER COURT — Miss Sally Kooistra, crowned May Day Queen at Hope College, is shown with her court. Shown (left to right) are Joan Esther, Gail Grotenhuis, Sandy Cady, Queen Sally, Arlene Deitz, Hope Beckering and Kathy Van Kuiken. (Holland Illustrative photo)

Miss Kooistra Is Crowned Queen at Hope Festivities

Miss Sally Kooistra, a Hope College junior from Grand Rapids, was crowned May Queen during traditional ceremonies held Friday afternoon in the campus Pine Grove as part of the annual May Day festivities. Student Senate president, David Mouw of Grand Rapids, crowned Miss Kooistra.

Queen Sally is the daughter of Mr. and Mrs. Henry Kooistra of 2037 Osceola, Grand Rapids. She succeeds Miss Karen Voskuil of Baldwin, Wis.

Named as members of the Queen's Court were Hope Beckering of Zeeland, Sandra Cady of Allegan, Arlene Deitz of Lawersville, N.Y., Joan Esther of Zeonon City, Phillipine Islands, Gail Grotenhuis of Sheboygan Falls, Wis., and Kathy Van Kuiken of Grand Rapids.

The new queen is an English-Spanish major and plans to teach after graduation. She is a member of the Student Senate, Student Christian Association, women's tennis and basketball teams, Women's Athletic Association Board, yearbook staff, Sigma Sigma sorority, cheerleading squad, and has previously been a member of the Queen's Court.

The queen and members of her court are elected by the student body on the basis of attractiveness, character, person-

ality and participation in college activities.

During the ceremony, Miss Kooistra, an honor student, was named with nine other junior women to Mortar Board, the national senior women's honorary society.

Also tapped by this year's president, Judy Steegstra Christensen, were Nancy Bonjorno, Grand Rapids; Mary Ellen Bridger, Genoa, Ill.; Sandra Cady, Allegan, Mich.; Arlene Deitz, Lawersville, N.Y.; Pam Dykstra, Schenectady, N.Y.; Sue Prins, Holland; Carla Reidsma, Holland; Carole Timkovich, Lansing, Ill.; and Kathy Verduin of Chicago Heights, Ill.

Completing the May Day activities was the dance held in the Holland Civic Center under the sponsorship of the Student Senate. Theme of the day's activities was "Fanfare."

Earlier in the day interfraternity men's sports took place at Van Raalte field.

Master of ceremonies for the coronation was Bill Van Hoven, president of Blue Key.

General chairman of this year's May Day was Jackie Schrottenboer. Sophomore chairman and coronation chairman is Carol Borst; dinner chairman, Marcia Osterink; publicity Carol Bertelsen; dance, Della Rae Kuiper and John Meengs, co-chairmen.

pies, ice-cream sandwich, cookies and pink lemonade.

At our next meeting, we went on a camp Fire hike with Mrs. Johnson of Macatawa Park. We went to the home of our leader, Mrs. Knoll, for supper. We had hot dogs, macaroni salad and other things. For dessert, we had cupcakes and ice cream. Roxanne Knoll, scribe.

Joseph Johnston, 54, Succumbs in Big Rapids

BIG RAPIDS — Joseph O. Johnston, 54, 411 Rose Ave., former Holland resident, died Saturday of a heart attack in Big Rapids. He was a die cast engineer with the Denham Manufacturing Co. in Big Rapids.

He is survived by the wife, Helen; six sons, Rowlan, Patrick and James of Holland, David, Nels and Lars of Big Rapids.

Hear Report Of Plans for Church Union

A large crowd gathered in Trinity Reformed Church Sunday evening for a public meeting to consider the proposal of union of the Reformed Church in America with the Southern Presbyterian Church.

In charge of the meeting was Dr. Bernard Brunsting. Speaking were Dr. Henry Bast and Ekdal Buys who told about the assignment and progress of the "Committee of 24," composed of 12 members of the Reformed Church and 12 of the Southern Presbyterian denominations.

This matter will be chief topic of deliberation of the General Synod which meets the first week in June at Buck Hill Falls, Pa. The Southern Presbyterian church already has met in their General Assembly and has passed the recommendation of the "Committee of 24."

The recommendation states that the two denominations draw up a plan for union. Should the

recommendation pass at Buck Hill Falls, the "Committee of 24" will then work on a plan of union which would be submitted to a later General Synod. Should that plan of union pass the General Synod and the General Assembly, it would then be submitted to each Classis for a vote and it is probable that a three-fourths vote of the Classes will be needed to approve it.

Ottawa County 4-H News

By Willis S. Boss
4-H Agent

The spring county-wide recreational program of skating parties has been completed with the Coopersville skating party on April 30 at the Ravenna rink. Although the turn-outs were not as great as previous years, the fellowship and fun of 4-Hers getting together and the wholesome sport of skating was enjoyed by all. I, again, had the chance to speak to some of the leaders and members in the various districts. We anticipate having skating parties in the fall of the year at which time membership cards will be honored.

April is clean-up month. This is the month we start cleaning up the yards and in general getting things straightened out after the long winter season. We would urge each of our 4-H members to check around their home and correct anything that might create hazards such as electric wiring, bad steps, accumulated rubbish, etc. If each 4-H member would do this, I am sure that Ottawa County would be clean and safe for the summer months that lie ahead.

The awards program information has been sent to various 4-H members who have qualified to fill out applications for various awards on district and state level. The awards committee will take the necessary steps to pass on these at

Shower Honors R. Vanden Bosch

Miss Rose Vanden Bosch was honored at a bridal shower Wednesday evening at the Zeeland City Hall given by Mrs. J. Wolters.

Games were played and duplicate prizes awarded. A yellow scheme was carried out and a two-course buffet luncheon was served by the hostesses, Mrs. Wolters and Mrs. G. Vos.

Those attending were the Mesdames C. Vanden Bosch, A. Rhoda, P. Vanden Bosch, H. Redder, Henry Redder, Jason Redder, G. Vos, J. Cook, Junior Cook, M. Vanden Bosch, Mrs. L. Sternberg, Mrs. D. Weurding, Mrs. G. Schreier, Mrs. Gerard Schreier, G. Zuverink and H. Hulsmann.

Others attending were the Mesdames Angeline Gebben, Judith Cook, Aldjean Vanden Bosch, Marian Weurding, Delores Weurding, Arlene Hoekje, Henrietta Schreier, Dena Wolters, Goldie Kleinhessel, Juliana Ryzenga and Gladys Ryzenga.

Also invited were the Mesdames T. Vanden Bosch from Grand Haven, D. Voss from Fremont, G. Wolters, A. Bos from Grand Rapids and L. Funks and A. Vanden Bosch, both from Grand Rapids.

their next council meeting to be held on May 5. The Milk Marketing Trip to Detroit will be held on May 8 and 9 and Ottawa County will be sending four delegates, under the direction of Art Lucas, 4-H leader from Coopersville, to Detroit to take in these two days. The District Awards Committee will meet on May 8 to make final selections to the state representing the twelve counties of the West District.

We were happy to receive correspondence from Dave Haveman, reporter from the North Blendon Club. He reports that the Eagle 4-H Club is well underway with ten members enrolled in the dairy program.

The camp letter has gone out to 4-H leaders. Members who are interested should get in touch with their 4-H leader and sign up. There will be four sessions of camp, each lasting four days. They will begin on June 15, June 22, June 29 and July 6. We will operate camp registration on a "first-come, first-serve" basis.

YOUR CAR NEEDS CARE AND PERIODIC CHECKUPS. Just one carbon-coated spark plug can rob even a 4-cylinder engine of 25% of its power. It also wastes gas and brings undue strain on other engine components. So have your car engine checked regularly... it really pays. And it also pays to check the better mileage you'll get on car insurance with State Farm Mutual. Call me today!

CHET BOB 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

Women's Bowling Tourney Champions Are Announced

Bonnie Hoving rolled a 578 to take the singles actual bowling title Saturday in the women's bowling tournament while Alma Van Slooten's 643 led the singles handicap contestants.

A team of Siegers and Beelen led the double actual scorers with a 1,063 and they also won the doubles handicap with a 1,277.

Mary Ann Bosma was second in the singles actual with 554 and Beverly Israels followed with 544. In the handicap action, Mary Ann Bosma was second with 635 followed by Jane Den Herder, 634; Dorothy De Witt, 626 and Beverly Israels, 623. The low to cash figure was 570.

A team of Hoving and Peters took second in the doubles actual with 1,057 followed by Bosma and Teusink with a 1,040. Bosma and Teusink followed in the double handicap with 1,221 followed by Cramer and Looman, 1,220; Den Uyl and Fairbanks, 1,205 and Blauw-kamp and Vanden Brink, 1,174. The low to cash figure was

1,134. Cel Kleinheksel won the all events actual with a 1,660 followed by Bonnie Hoving, 1,656 and Mary Ann Bosma, 1,631. Mary Ann Bosma took the all events handicaps with 1,874 followed by Helene Woodwyk, 1,856; Cel Kleinheksel, 1,849; Irene Beelen, 1,826 and Millie Cramer, 1,810. The figure of 1,732 was low for cash.

Jaarda's of the Tulip won the team handicap with a 3,031 and also the actual with 2,572. Other handicap scores were Ottawa Beach Marina, 2,937; Skiles Pizza and Bar, 2,908; Harris Pie, 2,898 and Pyramid Oil, 2,891. The low to cash figure was 2,813.

In the team actual, Fricanos Pizza was second with 2,440 and Schlitz was third with 2,393. The list of winners have been posted in the Holland Bowling Lanes and Northland Lanes.

The annual meeting and award presentations will be held May 11 at 7:30 p.m. in Jack's Garden Room.

READY FOR SHOW — Mrs. Nelson Clark, general chairman of the Tulip Time Flower Show selected three important chairmen to develop this year's theme "Nature's Color Drama" to the best advantage. Shown here (left to right) are the section chairmen, Mrs. Donald Rector, Mrs. Huger Burnham, tables and Mrs. Harry Tueting, artistic arrangements. The flower show will be held in the Woman's Literary Club during the Festival, May 13-16. (Penna-Sas photo)

Flower Show Chairmen Prepare for Festival

The theme for the Holland Garden Club's Tulip Time Flower Show is "Nature's Color Drama." The flower show committee, of which Mrs. Nelson Clark is general chairman, will stage the show in the Woman's Literary Club on May 13, 14, 15 and 16.

Mrs. F.W. Stanton and Mrs. William G. Winter Jr., schedule chairmen, and Mrs. Harry Welter, staging chairman, developed the theme of the show to convey its aesthetic and emotional appeal. They will use the many colors and moods that are seen in the world of nature in such a way that a continuous line of beauty sustains the harmony of the show in its entirety.

Exhibits in which living flowers are used will give arrangers, who are practicing a true form of art, an opportunity to be creative artists. Nature has many dramatic colors and against the painted colors of niches and backgrounds, flower arrangements will depict the feeling of each class of the flower show. The fresh appeal of each exhibit will contribute its part in the picture which will be created by the show.

The seasons of nature will include spring with the thrill of experiencing anew the delicate budding of plants and flowers; the lush fulfillment of summer; the glowing autumnal colors and the sparkling beauty which winter can bring. Artistic arrangements will portray the moods and colors of the seasons.

Another section of the flower show will develop the theme of the moods and colors of the day beginning with the lovely opalescent colors of dawn with its feeling of restfulness and ending with the somberness of the midnight sky. The stress and heat of day will be emphasized through the floral arrangements as will the repose of the sunset hours.

The strong and muted colors of nature will also be seen in the table section which has for its theme the "colors of living." The arrangements will reveal the varying hues of the sky from dawn to dusk and from the brilliance of the rainbow to the flaming sunset. Nature has a beauty in rocks and ores which reach refinement in jewels; and has beauty in fruits, birds, flowers, shrubs and trees—all of these will be used as inspiration for various sections of the flower show.

The highest tribute visitors can pay to the exhibitors of a club and its show committee is that their delight and interest was stimulated from beginning to end and that a second study of detail is inspired toward this goal the Holland Flower Show committee has been devoting its efforts.

Diamond Springs

Mr. and Mrs. Herbert Lampen are announcing the birth of their first grandchild, a son born on Sunday, April 26 to son and daughter-in-law, Mr. and Mrs. Donald Lampen of Holland at the Zeeland Community Hospital. The baby has been named Richard H.

Mrs. Carrie Menold on Tuesday evening, a week ago was in Holland attending the meeting of retired teachers at the home of Miss Kathryn Meersien.

Robert VandeVort and mother, Mrs. Clara VandeVort were in Grand Rapids the last Saturday in April to attend the wedding ceremony of the latter's granddaughter, Miss Sally Irene Swank of Marne to Roger Chipara.

Mr. and Mrs. Albert Gates visited her uncle and aunt, Mr. and Mrs. Ward Dean at Martin on Sunday afternoon last week.

Mr. and Mrs. Roscoe French, Sr., of Wayland visited their daughter Mrs. Gerald Wesseling and sons, Brian and Mark, last Wednesday afternoon.

Mr. and Mrs. Donald Belden, Mrs. Marion Coffey and son, Ernest, of Allegan last Sunday

afternoon visited Mr. and Mrs. Jack Krause and family, mother and grandmother, Mrs. Alice Coffey.

Mr. and Mrs. Owen Wakeman, Mr. and Mrs. Wayne Conner were in Kalamazoo last Thursday evening visiting the former's daughter, Miss Marilyn Wakeman.

Mr. and Mrs. Harvey Winger of Allegan last Thursday afternoon visited nephew and niece, Mr. and Mrs. George Barber.

Mrs. Justin Jurries was in Oakland last Thursday afternoon visiting her sister, Mrs. George Engelsman.

Mr. and Mrs. Louis TerAvest and children, parents and grandparents, Mr. and Mrs. Harry Weaver all of near Allegan enjoyed birthday dinner on Sunday, last week with Mr. and Mrs. Herbert Lampen and daughter, Miss Jane Lampen, the occasion being Johnny TerAvest 10th birthday.

Mrs. Janice Forbush of Mendon on Friday, April 24, came following school to spend the weekend with Mrs. Carrie Menold. Together on Saturday forenoon they attended the annual spring banquet of Philaeta Sunday School Class (including former members) in Holland at the First Methodist Church. They enjoyed breakfast and visited at the Carousal. At noon Mrs. Forbush and Mrs. Menold along with several others enjoyed lunch at the home of Miss Marion Shackson in Holland.

South Blendon

Arthur Petroelje, Jacob Vrugink and two other men were smelt fishing last week in Carp Lake in the Upper peninsula. All report a good catch.

Mr. and Mrs. Herman G. Vrugink spent Monday evening in Grand Rapids with their parents, Mr. and Mrs. William Johnson who observed their 67th wedding anniversary that day.

Debra Tubergen spent last Friday night and Saturday with her grandparents, Mr. and Mrs. Harry Tubergen and children at their home in Dutton.

Miss Janice Kloosterman of New Groningen and Donald Vrugink were among the invited guests at the wedding of Miss Avis Knoll and Milton Jongekryg last week Friday evening which took place in the South Olive Christian Reformed Church. Donald and Milton attended Barber School together in Detroit.

Mr. and Mrs. Floyd Tubergen and children had Sunday dinner with her brother and family, Mr. and Mrs. Arlyn Alderink at their home in Coopersville.

The Rev. Arend Roskamp, a delegate from Classis Zeeland, attended the Particular Synod of Michigan meeting held in Grand Rapids Tuesday.

Mrs. Ruth Lourtsema and daughter, Charlene, from Hudsonville Immanuel Christian Reformed Church were the guest singers at the Sunday evening worship service.

The subjects used by the Rev. Roskamp Sunday were: "Giving the World Solid Reasons For Our Christian Hope" and "The Christian Under Two Flags, and the Difficulty This Brings."

Thursday evening at 7:30, an Ascension Day service will be held in the local church.

Mrs. Ray Plumert was granted a transfer of church membership to the Hudsonville Reformed Church.

Mr. and Mrs. Grant Geers and family from Hudsonville were Sunday evening visitors with their mother, Mrs. Jessie Geers and Adelaide.

Mr. and Mrs. Gary Lubbys and children spent Sunday evening with the Floyd Tubergens.

Mr. and Mrs. Claus Zwighuizen represented the local congregation at the annual meeting of the Holland Home Tuesday evening in Grand Rapids.

A congregational meeting will be held Monday evening, May 11 for the purpose of electing a new pastor as the Rev. Rockamp expects to retire the early part of June.

North Blendon

Mr. and Mrs. Herman Wolbers returned Sunday from a trip to Texas where they were called due to the death of a brother-in-law. They attended funeral services and spent a few days visiting relatives there.

Peter Martinie was a patient at Grand Haven Hospital a few days last week where he was under observation. He plans to re-enter the hospital on Thursday of this week and submit to major surgery on Friday.

The Rev. and Mrs. John Hommerson attended funeral services for a friend, Mrs. Grace Butterman, held at the Chapel of the Fountain at Grandville last week Wednesday.

Several local folks visited Mrs. Matt J. Duven at her home in Zeeland the past week. Mrs. Duven was able to have the cast removed from her arm last Thursday.

Mr. and Mrs. H. H. Vander Molen were dinner guests of Mr. and Mrs. Gerrit De Young at Hamilton on Tuesday last week. They also called on Bert Roelofs at his home in Drenthe.

Mr. and Mrs. Fred Le Febre entertained their mother Mrs. J. Le Febre of Jenison on Sunday.

Mr. and Mrs. Howard Herrick enjoyed a visit from two of their elderly aunts from Grand Rapids on Sunday afternoon. Bill Herrick who has been confined with rheumatic fever for seven weeks was able to return to school on Monday of this week.

Mrs. S. J. Hommerson of Grand Rapids was a Sunday guest of Rev. and Mrs. J. Hommerson and Juni.

Norm Hart of Rusk favored with instrumental selections at the Sunday evening service at the Reformed Church here.

Mr. and Mrs. Garold Berghorst and Beth were Sunday afternoon visitors at the home of Mr. and Mrs. C. Meeuwse and family at South Blendon.

A special Ascension Day service will be held at the Christian Reformed Church here on Thursday evening of this week. The offering will be for Christian World Relief.

Peter Dys spoke and showed slides of his recent trip to Mexico where he visited some of the migrant workers who were in this area for a summer. An offering was received for the Mexican Migrant work to be done here this year.

Delegates from this vicinity attended the meeting of the local Chapter of the World Home Bible League at the First Reformed Church at Zeeland on Sunday afternoon.

Consistory meeting was held at the Christian Reformed Church on Monday evening.

Delegates were to attend the annual meeting of the Holland U. B. Association on Tuesday evening. Tonight elders will attend the Zeeland-Holland Elders Conference at the Noordloos Christian Reformed Church.

On Friday evening of this week the mother-daughter banquet will be held at the Christian Reformed Church here. The program includes a message by Mrs. Schwartz and the offering will go for the distribution of Christian Literature in Ceylon.

On Friday afternoon there will be a tea for mothers of next year's kindergarten children at the Allendale Christian School.

Beaverdam

Ascension Day Services will be held in the Christian Reformed church Thursday beginning at 7:30 p.m. and in the Reformed church at 8 p.m.

Tonight at 7:45 p.m. the Dorcas Aid and Dorcas Daughters will have a combined meeting for their last meeting of the season. The members of the Golden Hour Circle are also invited. A film on the leprosy work on the mission fields will be shown.

Arie Schreur is making some progress towards recovery, but continues in Holland Hospital. Bill Roeters is confined to his home with a serious back ailment, and has been in traction most of the time.

Kirk Alan Hassevoort, son of Mr. and Mrs. Kenneth Hassevoort received the sacrament of infant baptism at the Sunday morning worship service.

PERFORM IN CHICAGO — These Klompen Dancers from Holland High School gave a preview of Tulip Time, May 13-16 to a group of Chicago businessmen Tuesday. Dutch costumes, carefully packed in plastic bags on hangers, and the important wooden shoes also made the trip. The girls were taken to Chicago by Mrs. Oral

Esch and Mr. and Mrs. Del Van Tongeren. Shown here (left to right) are Bonnie Conrad, Margo Naber, Pam Tabler, Diane Kemme, Karen Lubbers, Linda Martin, Gloria Bailey, Sheila Blake, Mary De Haan, Mrs. Esch and Marcia Koster.

(Sentinel photo)

morning worship service.

The speaker at the annual mother-daughter banquet held Tuesday evening was Mrs. G. Phelan.

The Ladies Missionary society met Wednesday afternoon in the chapel. Scripture, prayer and Bible study was by Mrs. John Hungerink and Mission study by Mrs. Jake Hop.

The Rev. J. Blaauw will spend the weekend in Canada. Dr. Elton Eenigenburg of Western Theological Seminary will have charge of the worship services in the local church.

Mr. and Mrs. Marvin Huyser, James Huyser and Mr. and Mrs. Gerald Huyser entertained relatives Sunday afternoon at the latter's home with a coffee in honor of Mr. and Mrs. Cy Huyser of Hudsonville for their 40th wedding anniversary.

Those attending were Mr. and Mrs. Roy Huyser and Mr. and Mrs. Bert Hollender of Kalamazoo, Mr. and Mrs. Harold Huyser and Mrs. Bess De Vree of Grand Rapids, Mr. and Mrs. Bert Ensing and Miss Barbara Veldman of Hudsonville, Mr. and Mrs. Dick Kroodma, Mr. and Mrs. Bill Vereeke, Mr. and Mrs. Ron Knoper, Arnold Huyser, Mrs. Gerrit Huyser and Raymond.

Borculo

Infant baptism was administered to Barbara Jean Walters, daughter of Mr. and Mrs. Harvey Walters, at the service Sunday morning.

Next Sunday, May 10, the Rev. De Haan has a classical appointment at the Haven Christian Reformed Church of Zeeland. A seminar from Calvin Seminary will conduct the services here.

Miss Dorothy Geurink submitted to surgery on Tuesday at Zeeland Hospital.

Ben Brunink plans to celebrate his 88th birthday on Friday, May 8.

Mr. and Mrs. Gerrit Klinge plan to celebrate their 56th wedding anniversary today, May 6. A new address: Pvt. Bruce W. Harkema, RA 16-804-407, Co. B, 9th Bn., 3rd T.N.G., U.S.A.T.C., Armor, 3rd Platoon, Fort Knox, Ky. 40121.

The Golden Hour Society held their potluck supper at 6:30 on Tuesday evening. Special offering was for the Bethany Christian Home.

Thursday evening at 7:45 p.m. Ascension Day services will be held. Offering will be for the Christian Reformed Conference Grounds.

P.T.A. meeting at the Borculo Christian School will be at 8 p.m. on Friday evening. John Vander Ark, editor of "Christian Home and School" will speak.

All clothing for the clothing drive may be taken to the church by noon on Saturday.

The Rev. Clarence De Haan received a call this past week from the Bethel Christian Reformed Church of Manhattan, Mont.

Surprise Party Honors Mr. and Mrs. I. Kouw

Mr. and Mrs. Ivan Kouw of 361 Lane Ave. were honored at a surprise party Monday evening in celebration of their 25th wedding anniversary. Following a buffet dinner a money tree was presented to the honored couple.

They have four children, Mrs. Thomas (Norma) Elwood, Miss Sherry Kouw, Mrs. Neal (Mary) Staat and Miss Nancy Kouw. There is one grandchild.

Guests at the party were Mrs. Henry Kouw, Mr. and Mrs. Ted Kouw, Mr. and Mrs. Harvey Kouw, Larry and Barbara, Mr. and Mrs. Kent Thompson, Mrs. Lester Vander Yacht, Linda and Mary Jane, Mr. and Mrs. Benjamin Kollen, Mr. and Mrs. Thomas Elwood and Tommy, Miss Sherry Kouw, Mr. and Mrs. Neal Staat and Miss Nancy Kouw.

Gray Ladies who entertained at the VA Hospital at Fort Custer on Monday were Mrs. W. DeZwaan, Mrs. Howard Phillips, Mrs. Foster Mack, Mrs. Andrew Koeman, and Mrs. Elmer Teusink. Cookies were donated by the Maplewood Church Guild.

Olive Center

Mr. and Mrs. Henry G. Looman have returned to their home on 112th Ave. after spending the winter with their children, Mr. and Mrs. Joe Derks, in Central Park.

The cancer drive is in full swing in Olive township, headed by Mrs. Edith Jacobsen. House to house calls are being made, and it is expected the drive will be completed this week.

John De Kraker from Holland spent Wednesday afternoon with Mr. and Mrs. Jack Neiboer.

Mr. and Mrs. Jack Neiboer were visitors at the home of Mr. and Mrs. Henry Nieboer in Holland Thursday evening.

The Home Extension group met at the hall Wednesday evening with 17 members present. The lesson on "Do you know Ottawa County?" was taught by Mrs. Bill Brady and Mrs. Bill Fockler.

They stated that present-day Ottawa County is a leader in the production of blueberries, evergreen trees and baby chicks. It is also noted for its production of fine furniture, sailing craft and chemical plants. Officers elected for the '64 and '65 season were: Leaders, Mrs. John Boers and Mrs. Bill Fockler; chairman, Mrs. John Nienhuis; vice chairman, Mrs. Henry Van Kampen; secretary, treasurer, Mrs. Manley Kuite; recreation leaders, Mrs. Don Carol and Mrs. James Otting. Hostesses were Mrs. Myron Veldheer and Mrs. Van Kampen.

Miscellaneous Shower Fetes Ardith Nagelkirk

Miss Ardith Nagelkirk, who will become the bride of Donald Vander Schaaf on June 11, was honored at a miscellaneous shower on Thursday evening at the home of Mrs. Charles Vander Schaaf.

The guest of honor was presented with a corsage carrying out the color scheme of pink and green. Games were played and duplicate prizes were awarded. A two course lunch was served by the hostesses, Mrs. John Vander Schaaf, Mrs. John Vander Schaaf Jr., and Mrs. Charles Vander Schaaf.

Those present were the Mesdames John Van Dyke, John Sloothaak, Cornelius Israels, Martinus Nienhuis, Martin Nagelkirk, George Deur, Robert Sloothaak, John Schaap, William De Motts, Bert Hoffmeyer, Miss Janice Sloothaak, the guest of honor and the hostesses.

Alma Grit Honored On Eighth Birthday

Miss Alma Grit was honored on her eighth birthday anniversary Saturday with a birthday party given by her mother, Mrs. Henry Grit and featuring decorations of balloons and pink and blue streamers.

Games were played and prizes were awarded to Mary Lu Blauwkamp, Susan Smith and Sharon Naberhuis.

Present were girls from the second grade class of Central Avenue Christian School. They were Joan Vander Veen, Sandra Gruppen, Laurie Geenen, Marla Mulder, Kathy Zwagerman, Nella Stam, Susan Smith, Janice Helder, Ingrid Polet, Diane Vannette, Shirley De Vries, Nancy Texer, Sharon Naberhuis, Mary Lu Blauwkamp and the honored guest.

Front Wheel Locks, Cycle Hits House

Judd Nichols, 17, of 601 Douglas Ave., was taken to Holland Hospital with possible back injuries early Saturday after the motorcycle on which he was riding went out of control and struck a house at 241 Douglas Ave., Ottawa County sheriff's deputies reported.

John Grossbauer, 16, 599 Butternut Dr., driver of the cycle, said he was thrown off the vehicle into the road when the front wheel locked. The motorcycle, with Nichols still aboard, continued on 153 feet and struck the southeast corner of the house. Grossbauer was not injured.

Meany Lashes At Democrats

Edward A. Meany Jr. of Grand Haven, Republican candidate for the U.S. Senate, departed from a prepared speech to the Ottawa County Women's Republican Club Tuesday night in Hotel Warm Friend to lash out at the Democratic party in Washington.

"It is about time that the people of this country take note of the fact that while the Democratic party holds a 2 to 1 majority in the Senate and a 3 to 2 majority in the House they blame the Republican party for failure of passing their bills. Then they have the audacity to lock Republicans out of the House committee on education and labor for two weeks while they write their bill for anti-poverty. If the bill fails on the floor they will go to the people of the nation and say baldly that the Republicans are against doing anything for the poor."

"The Democrats ought to recall that it was the Republican party that brought about civil service, anti-trust laws, food and drug acts, the homestead act, good labor legislation, conservation legislation and the first civil rights bills in 100 years. It is time for the Democrats to fish or cut bait. They have the votes in Congress. Let them use them and get on with the task," he said.

Meany emphasized the out-state vote potential that must get to the polls on election day if the Republicans expect to win in the fall. He praised Gov. Romney's accomplishments in his first 15 months in office.

He was introduced by County Chairman Ed Ellis who cited Meany's 15 years of service in county Republican politics and his statewide travel in seeking the nomination.

Bridal Shower Given For Miss Pattie Kragt

Miss Pattie Kragt whose marriage to Tom Weatherwax will take place June 5 was honored at a bridal shower Thursday evening at the home of Mrs. Harvey Becksvort, 658 East 11th St.

The bride-elect opened her gifts which fell from a decorated sprinkling can.

Invited guests were the Mesdames William Overway Sr., William Weatherwax, Ivan Kragt, Ed Overway, Marve Overway, William Overway Jr., Gerald Overway, Dawayon Zimmer, and the Misses Sally Overway, Jane Overway, Linda Overway, Dianne Weatherwax and Julie Kragt.

Mission Aid Society Has Mother's Tea

The Mission Aid Society of the First Reformed Church held a mother's tea Thursday afternoon in the church lounge.

Mrs. D. Van Tatenhove conducted the business meeting and Mrs. Anthony Luidens served as devotional leader.

Music was provided by a trio composed of the Mesdames H. De Loof, H. Young and J. Cook accompanied by Mrs. J. Kleinheksel. The Rev. Anthony Luidens showed slides of the Holy Land narrated by Mrs. Luidens.

Refreshments were served. Hostesses were the Mesdames B. Diekema, F. Diekema, E. Den Herder and N. De Jong.

Births in Holland Hospital on Wednesday included a son, Calvin Jay, born to Mr. and Mrs. George Lohman, route 5, Holland; a son, Douglas Dale, born to Mr. and Mrs. Leonard Reinink, 284 Franklin St.; a daughter, Diane, born to Mr. and Mrs. Marcelino Gallardo, 1826 Snyder, SW, Wyoming; a son, Ronald Lee, born to Mr. and Mrs. Donald Achterhof, 855 Oakdale Ct.; a son, Andrew Scott, born this morning to Mr. and Mrs. Don Bekker, 59 East 18th St.

Mr. and Mrs. Gerrit Klinge of 276 Riley St., celebrated their 50th wedding anniversary Wednesday with open house from 2 to 4 and 7 to 9 p.m. for relatives, friends and neighbors at their home.

Mrs. Klinge is the former Gertrude Otting of Borculo in whose home they were married by the late Rev. E. J. Krohne.

Report Thieves Victimize Home

Ottawa county sheriff's deputies reported Monday that a house at 1621 South Shore Drive was broken into sometime Friday night and a number of silver and gold articles were stolen.

The theft in the home of Charles Sligh Jr., a former president of the National Association of Manufacturers, was discovered by John De Graaf, caretaker of the home, and was reported to deputies by Sligh's son Robert who lives a short distance away from the victimized home.

Deputies said among the valuables taken were a gold and silver coronation dish from England, two antique silver candelabra, an engraved silver tea set, and an antique silver tea service engraved from the N.A.M.

Although no estimate of the total loss has been made, deputies said the engraved silver tea service alone is valued at \$1,800. Deputies said thieves gained entry to the home by forcing a cast iron catch on a cellar window.

Allendale

Women of the several Christian Reformed Churches of this area were guests of the First Church Dorcas Society last Thursday evening when slides were shown by the Rev. George Gritter of his trip around the world. An offering was received for the work with the Mexican migrants.

Ascension Day services will be held Thursday at First Christian Reformed Church at 8 p.m. Mrs. J. Zylstra will give a vocal number.

Mr. and Mrs. James Broone are the parents of a daughter, Renee Lynne born April 28 at St. Mary's Hospital, Grand Rapids.

A tea for all mothers of next year's kindergartners will be held on Friday May 8 at 1:30 at the local Christian School.

Mrs. Loretta Boland of Grand Rapids called on Mrs. Herman Broene last Saturday afternoon.

Mr. and Mrs. Bert Mulder of Bradenton, Fla., arrived here this past week for the summer months.

Elaine Schierbeek Has Party on 10th Birthday

Mr. and Mrs. Herman J. Schierbeek entertained at their home Saturday afternoon for their daughter, Elaine, the occasion being her 10th birthday.

Games were played and prizes were awarded to Diane Bonnama, Henrietta Dykhuis, Londa Zoerhof, Barbara Volke, and Myra Achterhof. Lunch was served from tables decorated in pink and green.

Invited were her classmates from fourth grade West Side Christian School, Myra Achterhof, Carol Beelen, Diane Boer, Diane Bonnama, Susan Buurma, Sandra De Vries, Henrietta Dykhuis, Laurie Hirdes, Jackie Holwerda, Barbara Landman, Joan Lankheet, Cheryl Lanser, Debbie Nyboer, Mary Nienhuis, Janna Prins, Patty Van Kampen, Barbara Volke, Londa Zoerhof.

Also attending was Joyce Schierbeek.

Marriage Licenses

Ottawa County
Brian Driscoll, 20, and Margaret Ann Renner, 19, both of Holland; Eustace Collins, 20, and Sharon Homoly, 22, Nunica; Philip Schmiedeknecht, 38, Muskegon, and Donna C. Lucie, 32, Spring Lake; Chester E. Beverly, 20, and Lynne Ann Zattline, 18, both of Grand Haven; Ronald Prelesnik, 20, and Gail Mac Kay, 20, both of Grand Haven.

The couple has three daughters, Mrs. John (Joanna) Redder of Olive Center, Mrs. Isaac (Nelvia) Bytwork of Bauer and Mrs. Don (Edna) Witteveen of Holland. There are 10 grandchildren and seven great grandchildren.

"The family will have dinner at the Eten House on May 8."

Mrs. R. Holtrust Honored at Tea

Mrs. Ralph Holtrust, a recent graduate of Muskegon Community College School of Practical Nursing, was guest of honor at a tea held Tuesday afternoon at the home of Mrs. Jay Formsa.

The tea table was decorated with pink snapdragons and candelabra accented with a miniature student nurse in grey uniform and a graduate nurse in white uniform.

Attending were the Mesdames Ken Piers, Jay Schipper, Ray Brondyke, Ken Bonnama, Mamie Surink, Boyd De Boer, Jerrell Bos, Arnold De Zwaan, Harold Hoedema, Formsa and the honored guest.

Mrs. De Boer and Mrs. Bos assisted Mrs. Formsa. Mrs. Bos poured.

A nosegay of violets was presented to Mrs. Holtrust who is now employed at Holland Hospital.

Mrs. G. Kaper Succumbs at 75

HAMILTON — Mrs. George Kaper, 75, died Saturday at her home in Hamilton after a lingering illness. She was the former Kate Vereeke and a member of the Haven Reformed Church of Hamilton.

She is survived by the husband; three daughters, Mrs. Glenn (Janet) Albers of Hamilton, Mrs. Maurice (Josephine) Nienhuis of route 3, Holland and Mrs. John (Mildred) Grissen of Hamilton; two sons, John Kaper and Marvin Kaper both of Hamilton; a brother, George Vereeke of Lansing; 13 grandchildren; five great grandchildren.

Mrs. Arendsen Succumbs at 69

ZEELAND — Mrs. Reka Arendsen, 69, of route 1, Zeeland, wife of Henry Arendsen, died at the Zeeland Community Hospital early this morning of a stroke suffered a few days ago.

She was a member of First Christian Reformed Church and the Priscilla Society.

Surviving are the husband; three sons, Allyn, Joe and Kenneth, all of Zeeland; 14 grandchildren; 15 great grandchildren; one sister, Mrs. William De Wys of Zeeland; two sisters-in-law, Mrs. Jennie Vanden Bosch of Holland and Mrs. Tilie Van Den Bosch of Zeeland; one brother-in-law, John De Koster of Holland.

Leonard Knoll Succumbs at 84

CO-OP PRIZE WINNERS — Fred Bailey, coordinator at Western Michigan University, congratulates Annette Atwood on winning a prize in the 1963-64 Area Cooperative Training Program at a banquet in West Ottawa School Tuesday night for trainees of Holland High and West Ottawa High Schools, their employers and guests. Standing (left to right) are Beverly Vanden Oever and Ann Wissink, winners of nursing scholarships; Miss Atwood, retailing prize; Speaker Bailey; Lois Boersen, bank prize; and D.J. Overway, Baker Furniture award. (Sentinel photo)

'Let's All Join Hands' Is Co-op Banquet Theme

"Let's All Join Hands" was the general theme of the Area Cooperative Training Employer-Employee banquet Tuesday night in West Ottawa School for co-op students of West Ottawa and Holland High, their employers and guests numbering over 250.

Banquet speaker, Fred Bailey, coordinator at Western Michigan University, not only emphasized the employer-employee-school combination in joining hands, but urged positive attitudes based on love, compassion and understanding, starting first with the person, then his family, neighbors, community, neighboring communities and on up to the whole world.

Adding a strong religious note, he said, "Give more than you receive. Jesus Christ did not quibble. He gave everything for love. Let's start now with ourselves and let's join hands to work together, plan together and may we be willing to make changes for we live in a world of change. Always remember the less fortunate," he said.

The speaker praised the cooperative effort of the two high schools and the appreciation for the opportunities offered by local businessmen in a fine program of benefit to all.

Several awards were presented. Nursing scholarships of \$100 each from the Holland chapter of Women of the Moose were presented to Beverly Vanden Oever of West Ottawa High School and Ann Wissink of Holland High School.

A \$25 prize of Baker Furniture Inc. was presented to D. J. Overway, a \$15 prize from Peoples State Bank to Lois Boersen, and a \$10 Chamber of Commerce retailing prize went to Annette Atwood.

The invocation was given by Linda De Jong of West Ottawa High School. Guests were introduced by Beverly Vanden Oever of West Ottawa and Janice Van Lente of Holland High School. The welcome was given by Ann Wissink of Holland High, a "pinkie" at Holland Hospital, with response by Harold A. Mac Kinnon, head of nursing at the hospital who spoke of a long and pleasant history with co-op students.

"Our patients are the most ardent admirers of the pinkies," he said.

Included in the banquet decorations were large sketches on the stage of the program's two coordinators, Donald Gebrard and Myles Runk.

Zeeland

"Enthroned in Heaven — Present Here" was the sermon topic of Rev. Raymond Becker in the morning service in Second Reformed Church. The choir sang the anthems, "He, Watching Over Israel" and "The Lord is a Mighty God."

At the evening service his topic was "An example of Christian Co-operation." The anthem was: "Hallelujah, Amen."

The annual mother-daughter potluck dinner was held Tuesday evening in Fellowship Hall, sponsored by the Guild for Christian Service and the Mubersaat Circle. The theme "Pattern for Living" included devotion by Mrs. Jason Schrotenboer and Mary; toasts by Mrs. Richard Van Dorp and Ann; a skit, "The Romance of a Hat," was presented with appropriate musical selections by Mrs. Elmer Veldheer.

The KYB Auxiliary of Second Reformed Church met today in the home of Mrs. James C. De Free on Central Avenue.

The sacrament of baptism will be administered at the morning service in Second Reformed Church next Sunday.

At the morning worship service in First Reformed Church the Rev. Adrian Newhouse, pastor, preached a sermon on the topic "No Room for an Image." Mrs. A. Vande Waa sang the solo "King All Glorious." His evening sermon was entitled "We Must Advertise" and Dan Gilbert from the Fourth Reformed Church, Holland, sang "Heart to Heart."

their annual banquet for May 11 in the girls gym. Dress and food will be according to Roman customs. The Latin I students will provide entertainment between each course of the dinner.

The FFA of Zeeland High School has elected new officers for the 1964-65 school year. They are: Ken Smallegan, president; Sherwin Brower, vice-president; Gordon Van Haisma, secretary; Lyle Brower, treasurer; Gary Hulst, reporter; and Paul Velderman, sentinel.

The club is making plans for a canoe trip in June and an overnight trip to Indiana in July.

Miss Ver Hage's five French classes in Zeeland High School, will hold their annual French banquet tonight in Van Raalte's Restaurant at 6:30 p.m.

After the banquet, the group will hold a program in the girls' gym.

North Holland

The Circles of the Women's Guild met Tuesday evening in the church basement. The president, Mrs. James Brower, presided at the business meeting when plans were discussed on the purchasing of a loud speaker for the church auditorium.

The Spiritual Life chairman of each circle presented and discussed the fourth lesson of "My Lord and My God" on "Christ's Organization of His Kingdom Program" and the "Sermon on the Mount." Hostesses for the evening were the members of the Rachel Circle.

The next Circle meetings will be held on Tuesday, May 26, and the Dorcas Circle will be the hostess.

The rites of holy baptism were administered Sunday morning to Victoria Renea, daughter of Mr. and Mrs. Ronald Slagh.

"Prayer Requirements" was the topic of Rev. Lambert, Oger's sermon Sunday morning and in the evening "Friend or Foe?" Gordon Berkompas sang two selections.

A combined meeting of the R.C.Y.F. and the Junior C.E. was held Sunday night. A film "Miracle of Love" was shown. Richard Nienhuis is in the Holland Hospital where he underwent major surgery last Wednesday.

Mr. and Mrs. Chris Sas entertained Mr. and Mrs. Alvin Zureis of Grandville at their home last Friday.

A mother-daughter banquet will be held May 13. The South Olive Christian School Circle will serve.

Last Sunday used Bibles in good condition were bought to the church for the World Home Bible League.

Golden Agers Hear Salvation Army Head

Sgt. Maj. Richard Baker from the Chicago Harbor Light Center of the Salvation Army was guest speaker at the Salvation Army Golden Agers meeting held Wednesday afternoon at the Salvation Army Citadel. A total of 122 members were present.

Sgt. Maj. Baker and his wife showed pictures of their work at the Harbor Light Center which is located on Chicago's skidrow.

The meeting was conducted by Klaas Bulthuis, president, and devotions were given by Harry Vork, chaplain.

Plans were discussed for the Golden Agers to serve coffee during the Tulip Time festival in the old Nies Hardware building under the direction of the Holland Optimist Club. Coffee will be served Wednesday through Saturday from 9 a.m. to 5 p.m.

The next meeting will be held May 20.

Rites Saturday

GRAND HAVEN — Funeral services for Stefan Banasiak, 45, route 2, Grand Haven, who died Wednesday morning in his home, will be held at 9 a.m. Saturday from St. Anthony's Catholic Church in Robinson Township with the Rev. Francis Branigan officiating. Burial will be in Robinson township cemetery. The rosary will be recited at 8 p.m. Friday at Kinkema-Bartels funeral home.

Methodist Chape Scene of Rites

Mr. and Mrs. Larry M. Cramer (de Vries photo)

The chapel of First Methodist Church was the scene of the wedding of Miss Janet Kay Baker and Larry Marvin Cramer on April 18, the double ring rites being read by the Rev. Hilding Kilgren at 4:30 p.m.

The daughter of Mr. and Mrs. Ivan W. Baker of 566 Crescent Dr.; and the son of Mr. and Mrs. Norman W. Cramer of 696 Lillian chose as their attendants Miss Anna Pardue as maid of honor, Miss Sharon Stillwell as bridesmaid, Dale Cramer as best man and Larry Baker and David Lampen as ushers. Mrs. Rudolph Mattson played wedding music on the organ and Ellis Julian sang "O Perfect Love" and "The Lord's Prayer."

Given in marriage by her father, the bride wore a floor-length gown of silk organza over taffeta, featuring a re-embroidered alencon lace plastron extending from the neckline to the hem down the front panel. A tailored bow topped the back fullness which formed a brush train. Her veil was held by a victorian rose crown with rose petals coming over the forehead. She carried a cascade bouquet of white sweetheart

roses, white carnations and hyacinths. Sapphire blue dresses with headpieces of fresh cut daisies were worn by the bridal attendants who carried colonial bouquets of white and blue carnations.

A pink brocade suit was chosen by the mother of the bride while the groom's mother selected a navy blue suit. Mrs. Baker wore a corsage of pink sweetheart roses and white feathered carnations and Mrs. Cramer's corsage was a pink camelia.

About 50 guests were present at the reception held in Cumerford's Restaurant with Mr. and Mrs. Gaylord Baker in charge of the punch bowl, Mr. and Mrs. Larry Donovan in the gift room and Benny Baker at the guest book. Mr. and Mrs. Stan Lampen were master and mistress of ceremonies.

For a wedding trip to Washington D. C. and the World's Fair the new Mrs. Cramer changed to a pink suit with black accessories and a white rose corsage. She is employed by Holland Motor Express and her husband by the Michigan State Highway Department in Grand Rapids.

Hope's 'Brigadoon' Set For Tulip Time Visitors

Rehearsals are progressing for the Hope College Little Theatre production of Lerner and Lowe's musical "Brigadoon" which will be presented May 14-16 in the Snow Auditorium on the Hope Campus.

"Brigadoon" is the story of a small Scottish village, which, by means of a miracle, comes to life every hundred years. This village, which is not on the map, affects the lives of many people, including three Americans. The cause of the miracle and the events which result from it make up the story of the musical.

The large cast includes Douglas McCullough as Tommy Albright, Lee Van Dyke as Jeff Douglas, Kathy Lenel as Fiona Mac Laren, Carol Kuyper as Jean Mac Laren, Peter Paulsen as Andrew Mac Laren.

Gerry Boerhave appears as Archie Beaton, Gordon Korstange as Harry Beaton, Julie Blough as Meg Brockie, B. J. Berghorst as Mr. Lundie, Dirk Walvoord as Charlie Dalrymple, Mike Laughlin as Angus McGuffie.

Other cast members are Dick Witter as Sandy Dean, R. L. Fritch as Frank, Jennifer McGilvray as Maggie Anderson, Mel Andringa as Stuart Dalrymple, Steve Ditko as Mac Gregor and Cheryl Dado as Jane.

Chorus members include Ann Collins, Anne de Velder, Mary Louise Flikkema, Sue Utzinger, Marcia Newhouse, Mary Beukelman, Barbara Boe, Nina Bossenbroek, Linda Munro, Bob Miller and Tom Coleman.

The production is being directed by David Karsten, assisted by student Jim Howell. Doug Smith and Karen Huyck are working as pianists and the chorus is being directed by Ellis Julien and Suzanne Radloff. Choreography is being handled by Bonnie Dyer and R. L. Fritch.

Ticket reservations for "Brigadoon" may be made by calling the Little Theatre.

Limited License Restored

GRAND HAVEN — Howard J. Bing, 11501 Polk, Holland, whose driver's license was revoked in April, 1963, for drunk driving, was granted restoration of his license for limited use in Ottawa Circuit Court. His license had been revoked for two years. He may use his license in driving to work, church, grocery stores and doctor's office.

The daughter born in Holland Hospital on Wednesday to Mr. and Mrs. Faustino Quintero, 198 East 13th St., has been named Rachel.

WINNING POSTERS — Students in the Holland Schools entered the Litter Bug Poster Contest sponsored by the Holland Garden Club and came up with some fine examples of art work. They were presented their awards at the Junior Garden Club class Monday at Jefferson School. Shown here in the front row are (left to right) Carla Weller, Debbie Kraai and Laurie Lemson. In the back row are (left to right) Mark Baron, Tom Tuls, Gary Schippa and Sherwin Koning. Absent from the picture are other winners, Linda Van Kampen, Eileen Schwarz and Sandra De Vries. Mrs. E. J. Jonoski, poster contest chairman, presented the awards. (Penna-Sas photo)

Poster Contest Winners Told

The winning posters of the Holland Garden Club Litter Bug Contest will be displayed at the flower show at the Woman's Literary Club on May 13 through 16. Fourth, fifth and sixth grade children in all the Holland schools were eligible to enter the contest. First prize for each grade was \$3; second, \$2 and third, \$1. Judges were Mrs. Paul McIlwain, Ernest Wanrooy and Lawrence Zuidema.

Fourth grade winners were: first prize, Eileen Schwarz, St. Francis de Sales; second prize, Sandra De Vries, West Side Christian school; third prize, Mark Baron, Longfellow. Fifth grade winners were: first prize, Sherwin Koning, South Side Christian school; second prize, Linda Van Kampen, Holland Heights; third prize, Carla Weller, Van Raalte.

Winners in the sixth grade were: first prize, Laurie Lemson and Debby Kraai, Lakeview; second prize, Tom Tuls, Central Avenue Christian and third prize, Gary Schippa, Lincoln (Special Education.) Chairman for the contest was Mrs. E. J. Jonoski.

Ganges

Miss Susan Hoover, of Crete, Ill., and daughter of Mrs. Edward Hartmann and the late Harold Hoover, formerly of this area was selected as one of 98 students from all over the United States by the International Christian Youth Exchange program to represent the United States abroad.

She will report to Columbia University in New York on July 7. On July 9 she will fly to Amsterdam to study and then on to Lahti, Finland, where she will live for one year and will take her junior year in High School there. Miss Hoover will live with a private family in Lahti.

Mr. and Mrs. Jesse Runkel and their daughter and husband, Mr. and Mrs. Robert Gooding, visited Sunday. Mr. Runkel's sister, Miss Martha Runkel, who is a patient in Butterworth Hospital, Grand Rapids, where she had a leg amputated. Her condition is as well as can be expected.

J. Serene Chase entered Community hospital, Douglas last week Wednesday evening.

Mr. and Mrs. Hilbert Hillman of Ganges and Mr. and Mrs. A.B. Dorrance of Fennville, parents of Mr. and Mrs. Donald Hillman, received word that they arrived in Amsterdam on April 22 after leaving Detroit on April 22. A car was waiting for them at the airport and they plan to tour by car. On their flight overseas they touched down at Labrador, Iceland and Glasgow Scotland. The weather was rainy and cold.

Word comes from Pensacola, Fla., that Navy Ensign William L. Tromp, son of Mr. and Mrs. Lytle E. Tromp of Ganges, recently made his first solo flight in a military aircraft while undergoing flight training at that Naval Air Station, Pensacola, Fla.

Donald Harrington, son of Mr. and Mrs. Clare Harrington has been awarded a \$750 scholarship to attend summer school at University of Indianapolis at Indianapolis Ind. Donald is a junior at Albion College and this award is based on his marks at Albion.

Mr. and Mrs. Russell Arnett spent Wednesday evening with her parents, Mr. and Mrs. Lambert Gates in Bradley. Mr. and Mrs. James Arnett were visitors of Mr. and Mrs. Russell Arnett on Saturday.

Mr. and Mrs. Vincent De Angelis of this area announce the engagement of their daughter, Noreen, the Barry Gooding, son of Mr. and Mrs. Kirby Gooding of Ganges.

Miss De Angelis will graduate from Fennville High School in June this year. Barry is a graduate of Fennville High School and is employed at the Saugatuck Yacht Service. They have set Aug. 15 as their wedding date.

Mr. and Mrs. Gordon Marshall entertained Bengt Lundblad of Malmo, Sweden, for the weekend recently. The latter is here to supervise the installation of a milk evaporator in Otego. There are only three of these evaporators in the world. The other two are in Zurich, Switzerland and Helsinki Finland. Mr. Lundblad came to America by jet plan and expects to return by boat. He will visit the Worlds Fair in New York before leaving for home.

It has been reported that the money from the first lot sold in the subdivision on the property of the late Harold Hoover on Hutchin's Lake will be used to purchase Bibles for all over the World. It had been a dream of Mr. Hoover to do this and now it will be made possible.

Several members of the Women's Society of Christian Service of the Methodist Church attended the Kalamazoo District meeting Thursday April 30th, at the South Haven, First Methodist Church.

The afternoon speaker was Miss Sylvia Aldrich a former Missionary in Africa.

Charles Saunders of Plymouth spent two weeks with his uncle and aunt, Mr. and Mrs. Hilbert Hillman, and other relatives.

Mr. and Mrs. Melvin Thayer of St. Joseph visited her parents, Mr. and Mrs. Milton Parrish, the weekend, and J. Serene Chase in Community Hospital, Douglas.

Mr. and Mrs. Earl Hathaway of Williamston were weekend guests of Mr. and Mrs. Ray Nye. Jerry Nye of Northport was home for the weekend and on Sunday Mr. and Mrs. Donald Nye and children were dinner guests.

Mr. and Mrs. Robert Malmstrom returned home Thursday from Florida where they spent the winter. Mrs. John McVea who spent the winter months with the Malmstrom's flew to Chicago and visited a week with her son, Charles McVea, and family and he will bring her home here.

Mrs. E.S. Johnson, Mrs. Donald McGee and Mrs. Charles Collins attended the Past Noble Grand Club last Thursday evening in the home of Mrs. Helen Stennecke in Fennville.

Miss Joyce Wright of Kalamazoo spent the weekend with her parents, Mr. and Mrs. Lloyd Wright. On Sunday Mr. and Mrs. Lester Wright were dinner guests in the Lloyd Wright home.

Mrs. Richard Crane was a guest of her daughter Cheryl the weekend, at W.M.U. in Kalamazoo.

Schedule Visiting Day At Longfellow School

"Kindergarten Readiness" was the topic of Eugene Scholten who spoke at the kindergarten conference Wednesday night at Longfellow School sponsored by the Apple Avenue and Longfellow School PTA groups.

Dessert was served from a tea table decorated by Mrs. Edward Brolin. The committee consisted of Mrs. William De Wilde, Mrs. Herbert Holt, Mrs. Laverne Serne and Mrs. Alvin Van Dyke.

Anyone who has not registered their child should contact the principal of Apple Avenue or Longfellow School.

Visiting day has been set at Longfellow School for Wednesday, May 20. Children whose last names begin with A through M are invited from 9 to 9:45 a.m. and those whose names begin with N through Z are invited from 10:30 to 11:15 a.m. Mrs. Edna Heidel, public health nurse, will speak to the parents while the children are visiting the kindergarten.

Miss Loncki in Running For Queen at College

Miss Joyce Loncki, daughter of Mr. and Mrs. Paul Loncki, 944 136th Ave., has been selected as one of five finalists for queen for the annual Anniversary Party for students, alumni and friends of Muskegon School of Business.

Selection of the queen will be made by a vote of the student body on Friday and the Anniversary Party will be held at the Occidental Hotel in Muskegon Friday beginning at 9:30 p.m.

Miss Loncki, who is taking the Legal Secretary Course, has been on the honor roll both the spring and fall terms

Engaged

Miss Linda Lou McBride

Mr. and Mrs. Stacey G. McBride, 39 East 26th St., announce the engagement of their daughter, Linda Lou, to John H. Probst, son of Mr. and Mrs. John E. Probst of Wyandotte. A summer wedding is being planned.

Miss Emily Jeanne Stam

Mr. and Mrs. Gary C. Stam are announcing the engagement of their daughter, Emily Jeanne, to James Allen Casemier, son of Mr. and Mrs. John Casemier of Zeeland. A fall wedding is being planned.

Both Miss Stam and Casemier are employed at Herman Milier, Inc., in Zeeland.

200 Mothers, Daughters at Annual Banquet

More than 200 mothers and daughters gathered at the Trinity church parish house Tuesday evening for the Maplewood Reformed church mother-daughter banquet.

Mrs. Ivan Compagner was toastmistress with the president, Mrs. William Swets, giving the invocation. The devotions were in charge of Mrs. Al Petroelje and her daughter, Kathy. The toast to the daughters was given by Mrs. Cornelius Beltman and the toast to the mothers was given by her daughter, Marilyn.

Special music was furnished by the girls choir under the direction of Miss Janice Smoll accompanied by Mrs. Howard Pippel. Mrs. Gerri Ruiters gave a humorous reading entitled "The Railroad Crossing." Group singing was lead by Miss Jean Mast accompanied by Mrs. Wally Bobeldyke.

Speaker for the evening was Mrs. Wesley Kraay, missionary to Africa. Closing prayer was given by Mrs. Richard Staat.

General chairman for the event, Mrs. John Lam, was assisted by Mrs. Arnell Vander Kolk, Mrs. Oliver Dorn, Mrs. Arthur Worthy, Mrs. Robert Vander Hoening, Mrs. Bernard Coster, Mrs. Carl Dannenberg, Mrs. Jennie Den Uyl and Mrs. Jim De Vries.

Decorations were in charge of Mrs. Bruce Ming, Mrs. Nick Wiggers, Mrs. Preston Brown, Mrs. Harold Frankena, Mrs. Bruce Pearson and Mrs. Dick Housenga.

The meeting of the Ladies Bible Class of First Methodist Church scheduled for this week has been postponed until Friday, May 22.

Views From The Campus

(Dr. Morrette Rider is Professor of Instrumental Music at Hope College where he has been a member of the music faculty for 14 years. Dr. Rider holds degrees from the University of Michigan and Columbia University with additional study at the University of Pennsylvania, the Eastman School of Music, L'Ecole Montoux and the Berkshire Music Center. He is currently president of the Michigan Civic Orchestra Association and a board member of the American String Teachers Association, the National School Orchestra Association and the American Symphony Orchestra League. Editor's Note.)

By Dr. Morrette Rider
A few days ago The Holland Evening Sentinel headlined the following information, "Carpenters Win 7-Hour Work Day."

Some months ago the Massachusetts Institute of Technol-

Dr. Morrette Rider

gy issued a report stating that we can expect a twenty-hour work week as common practice within thirty years.

One large manufacturer is now investigating the possibility of retirement at age 55 for his employees.

Everywhere this nation is experiencing not only a shorter work week, but also an earlier retirement date. This all points to an increased amount of leisure.

William Stirlon, Vice-President of the University of Michigan, said recently that we are headed toward either the greatest period of creative cultural activity in all history, or toward a bored society concentrating on tv, stereo, plush motels, and ping pong.

School music programs educate students for creative and fruitful use of leisure. For the talented student needing additional challenge and stimulation, they serve as enrichment programs. For the less academically talented student they provide a means for stimulating interest in learning of developing self-confidence, of granting encouragement.

The purpose of school music programs is not limited to the development of mechanical skills. They are also concerned with the areas of theoretical music and music as history.

Only a comparatively small number of students now in high school bands, orchestras, and choirs will become professional musicians. High school groups educate the amateur musicians as a performer, as a listener, and as a well educated man equipped to accept the arts not only as entertainment, but also as expression of human feeling and emotion.

Surveys made by the U. S. State Department report that 32 million Americans (one in every six) play a musical instrument. Nine million children are receiving instrumental music instruction today compared to 2½ million 15 years ago.

More than half of the two thousand symphony orchestras existing in the world today are located in the U. S. More money has been spent in the U. S. on concerts, concert recordings, and hi-fi equipment than on all spectator sports during each of the last three years. More persons attended live concerts last year than attended all baseball games, major and minor league, including the World Series.

The idea that the United States is a country without culture is obviously outmoded!

One of our nation's most important tasks is to bring our cultural resources to fullest fruition. And we must be concerned with quality as well as quantity.

Dr. Allen Britton, past-president of the Music Educators National Conference, said recently in an address at Yale, "Any general improvement in the quantity and quality of American musical education will result from the general improvement in the quantity and quality of the American music teacher. Improvement can only come as college departments of music attract better musicians, give them better musical education, and send better music teachers out to teach."

Because of our political traditions most artistic and educational affairs fall outside the province of both our national and state governments. Controls over whether or not the arts

Overbeek-Vos Vows Spoken

Mr. and Mrs. Lee J. Overbeek
The wedding of Miss Susan Claire Vos and Lee J. Overbeek was solemnized April 4 at 7 p.m. in the South Baptist Church in Lansing with Dr. Howard Sugden performing the double ring rites.

Parents of the couple are Mr. and Mrs. Gene D. Vos of 702 West Barnes Ave., Lansing, and Mr. and Mrs. Leonard J. Overbeek of 338 West 21st St., Holland.

A satin gown touched with appliques of alencon lace was worn by the bride who was given in marriage by her father. The bell skirt featured a detachable chapel train and she wore a jeweled crown which released a shoulder-length veil. She carried a bouquet of white carnations and sweetheart roses.

Miss Lois Doty, her honor attendant, wore a floor-length gown of pink organza and had a bouquet of white carnations and sweetheart roses.

The bride is employed in the office of Reliable Cycle and the groom is employed by Herman Miller Inc. in the office.

are taught at all in our schools is in the hands of the 29,000 independent school boards responsible for school programs. If music education in the schools is to be adequate — if education in any area of our schools' curriculum is to be adequate — the individual citizen and the individual student must accept his role with seriousness of purpose and a sense of responsibility.

The high school student contemplating a career in music must feel himself to be a part of that profession here and now. And the professional musician must also feel that he has a stake in the education of his future associates.

special numbers on his saxophone. Special services in celebration of the first anniversary of the Hamilton Baptist Church, are being held this week in the Hamilton Community Hall. On Wednesday evening the speaker was Pastor De Pree of the Ventura Baptist Church; on Thursday April 30, Pastor Campbell of the Durand Baptist Church; on Friday, May 1, Pastor Bouve of the New Richmond Baptist Church; on Saturday, May 2, a film "Teen-age Rock" will be shown; on Sunday, May 3, the Rev. Ken Hesper, Evangelist and Teacher, Grand Rapids School of Bible and Music, Grand Rapids.

Dick Schipper, son of Mr. and Mrs. Harold Schipper, was discharged from Blodgett Hospital, Grand Rapids, last Friday, following leg surgery.

Miss Lynda Langeland and James W. Simmons were united in marriage Friday, April 17.

Jerry Folkert, recently inducted into the U. S. Army, is stationed at Fort Knox, Ky.

The Girls' League Annual Banquet of the Zeeland Classis was held Tuesday evening in the Hamilton Reformed Church. Mrs. Alfred Vande Waa of Zeeland spoke concerning their recent trip to Arabia. Miss Linay Lokers of the Haven Reformed Church was installed as president of the group.

The Rev. Warren Burgess of the Garfield Park Reformed Church of Grand Rapids was in charge of both services in the Haven Reformed Church on Sunday. Rev. Burgess is considering a call extended to him by Haven Church recently. In the morning Rev. Burgess spoke on "Forsaken" and in the evening his topic was "Identified with a Risen Lord." The Sacrament of the Lord's Supper was observed at both services. The Haven Choir sang two numbers at the evening service, "God Is Everywhere" and "It Is Wonderful and Marvelous."

All adults of the Christian Reformed Church were invited to a meeting on Tuesday evening to hear Dr. Carlos Cortina, a Cuban refugee now studying at Calvin Seminary in Grand Rapids.

All afternoon catechism classes met on Wednesday to see a Children's Retreat film "Fragile, Handle With Love."

Many Hamilton Christian Reformed young people attended the Young Calvinist Spring Banquet on Wednesday evening at the Civic Center in Holland.

Mrs. Henry Strabbing was discharged from Holland Hospital last Friday.

Mike Allen, infant son of Mr. and Mrs. Lawrence Campbell, is now at home. He was discharged from Holland Hospital on Sunday.

Miss Elaine Van Doornik of Hamilton and Mrs. Virginia Allen and Mrs. Marilyn Emmert of Allegan were in Detroit the past week-end attending leadership training and mental health conference of Recovery, Inc., a self-help mental health group.

The Rev. G. Dale Visscher of the Hamilton Baptist Church was in charge of both services on Sunday. In the morning he spoke on "Days of Lot" and in the evening his topic was "Doctor Law and Doctor Grace." Donald Brink led the evening song service and presented two

special numbers on his saxophone. Special services in celebration of the first anniversary of the Hamilton Baptist Church, are being held this week in the Hamilton Community Hall. On Wednesday evening the speaker was Pastor De Pree of the Ventura Baptist Church; on Thursday April 30, Pastor Campbell of the Durand Baptist Church; on Friday, May 1, Pastor Bouve of the New Richmond Baptist Church; on Saturday, May 2, a film "Teen-age Rock" will be shown; on Sunday, May 3, the Rev. Ken Hesper, Evangelist and Teacher, Grand Rapids School of Bible and Music, Grand Rapids.

special numbers on his saxophone. Special services in celebration of the first anniversary of the Hamilton Baptist Church, are being held this week in the Hamilton Community Hall. On Wednesday evening the speaker was Pastor De Pree of the Ventura Baptist Church; on Thursday April 30, Pastor Campbell of the Durand Baptist Church; on Friday, May 1, Pastor Bouve of the New Richmond Baptist Church; on Saturday, May 2, a film "Teen-age Rock" will be shown; on Sunday, May 3, the Rev. Ken Hesper, Evangelist and Teacher, Grand Rapids School of Bible and Music, Grand Rapids.

Beta Sigma Phi Sorority Has Founder's Day Dinner

The 33rd Anniversary dinner of the founding of Beta Sigma Phi sorority was held Thursday in Grand Haven. All Holland chapters attended including Exemplar chapter Xi Beta Tau, two Ritual of Jewels Chapters Eta Gamma and Theta Alpha, and the Nu Phi Mu chapter Phi Gamma Kappa.

Making the arrangements were the steering committee consisting of the four presidents, Mrs. William Turpin, Mrs. Jack Snively, Mrs. Stephen Sanger and Miss Shirley Ver Hulst. Reservations were handled by the Phi Gamma Kappa chapter with decorations by the Eta Gamma chapter, programs by the Theta Alpha chapter, and favors by the Xi Beta Tau Chapter.

Opening the evening's events was Miss Ver Hulst who led the group in the opening ritual. Mrs. Turpin gave the welcome address to all present, and Mrs. Snively gave the Beta Sigma Phi Pledge. Miss Roberta Wise gave the before dinner grace.

Following the dinner Mrs. Sanger gave the message from the International office, telling the progress of Beta Sigma Phi Chapters throughout the world. Welcoming the new pledges who have become a part of so-

rority in the past year was Mrs. Howard Poll. She told how sorority came to Holland and that in October will be starting its 10th year in Holland. Starting with a membership of 13, today the sorority has grown to a membership of 65.

Mrs. Poll introduced as new members Miss Valerie Wenzel, Phi Gamma Kappa; Mrs. James Jellison, Mrs. David Erickson, Mrs. Richard Grossnickle, Mrs. Richard Van Hover, Mrs. William Barber and Mrs. John Hanson, Eta Gamma; Mrs. Donald Hann, Mrs. Robert Kahlow and Mrs. Walter Guggisberg, Theta Alpha.

Also introduced were the sorority members with four years of active service who will be transferred into the Exemplar Chapter. They are Mrs. Richard Mansfield, Mrs. Herbert Johnson, Mrs. Robert Long, Mrs. Richard Brown, Mrs. Gordon Cunningham and Mrs. William Ketchum.

Highlights of the year's events were given outlining the various activities of the four chapters, including social, cultural, and service projects. Presenting these highlights were Mrs. Ronald Kobes and Mrs. Ralph Stolp of Xi Beta Tau; Mrs. Eldon Moodie of Eta Gamma; Mrs. Walter Guggisberg and Mrs. Arthur Flasek of Theta Alpha and Miss Diana Arentz of Phi Gamma Kappa.

They reviewed the service projects as having supported the YMCA of Holland and Zeeland, Herrick Public Library, polio, cancer, needy family projects, Community Ambassador, and the International Fund.

Awards were presented to the outgoing presidents and gifts were given to the Valentine Queens Girls-of-the-year awards were presented to the four members who have given the most outstanding service to their respective chapters. They include Mrs. Turpin of Xi Beta Tau, Mrs. Paul Divida of Theta Alpha, Mrs. Richard Grossnickle of Eta Gamma and Miss Mary Van Til of Phi Gamma Kappa.

Entertainment for the evening was a Hootenanny, performed by members, Mrs. Robert Kruger, Mrs. Stephen Sanger, Mrs. James Krauss, Mrs. Jack Snively, Mrs. William Turpin, Mrs. Howard Poll, Miss Mary Van Til, and Miss Shirley Ver Hulst.

Holy Communion was observed at the morning service and afternoon vespers in the Hamilton Reformed Church. Pastor Ralph Ten Clay spoke on "The Humbled Christ" at the morning service. The evening service was in charge of Charles Doornbos, a senior at Western Seminary. A men's quartet of the Hamilton Christian Reformed Church sang at the service.

The Junior High CE topic "Let's Face the Facts" was in charge of Groy Kaper, Pastor Dale Visscher of the Hamilton Baptist Church was the speaker in the Senior CE at 6 p.m. on Sunday.

A Consistory Meeting of the Hamilton Reformed Church was held Monday evening. On Tuesday evening the Zeeland and Conventual Homes were visited by the Adult Sunday School Class of the Hamilton Reformed Church.

Mr. and Mrs. John Brink, Jr. were in Madison, Wis. for a couple of days last week visiting at the home of their daughter and family, Mr. and Mrs. Albert Buursma and Jane.

Dale Eding, son of Mr. and Mrs. Alvin Eding of Hamilton is student teaching in chemistry, physics, and algebra at Hamilton High School. Dale is a senior at Western Michigan University.

Key Stehower of Hamilton and Sharon Jerue of Pullman were among more than 80 4-H girls from throughout the state who studied the Michigan dairy industry during the 1964 4-H Dairy Foods Conference at Michigan State University's Kellogg Center April 19-21.

Speakers included Dr. Charles Stine, Dr. Malcolm Trout, Dr. Deena Cederquist, and Dr. Charles Lassiter, all of Michigan State University. In addition to these speakers, the young women entered into panel and group discussions. Kay Stehower acted as chairman of the opening session on Monday and Sharon Jerue gave the invocation at the noon luncheon on Tuesday.

Erne Miedema and wife to Raymond P. Bilot and wife Lot 39 and pt. 38 Sunnybrook Acres, Twp. Georgetown.

Home Builders Land Co. to Henry J. Triesenberg and wife Lot 168 Heather Heights No. 1, Twp. Georgetown.

Justin Zylstra and wife to Beverly E. Roberts and wife Lot 149 Cottonwood Heights Sub. No. 1, Twp. Georgetown.

Francis W. Holman and wife to Paul Van Holman and wife Pt. E½ NE¼ SE¼ 28-6-14 Twp. Blendon.

Adm. Est. Arthur Eding, Dec. to Angeline Eding Pt. SE¼ SW¼ 8-5-15 Twp. Holland.

Melvin De Boer and wife to Wallace J. Nyland and wife Pt. NE¼ NE¼ 23-6-13 Twp. Georgetown.

Roger A. Wierenga and wife to Harold Dekkenga and wife Lot 96 Heather Heights No. 1, Twp. Georgetown.

Christina Van Klompenberg to Alvin Van Klompenberg and wife Lot 13 Roosenraad's Plat No. 1, City of Zeeland.

Tony Ten Harmsel and wife to Harvey Kortman and wife Lot 4 Wintergreen Sub. Twp. Park.

Reynolds Metals Co. to Jerold Kuylers and wife Pt. NW¼ NW¼ 6-6-14 Twp. Blendon.

John Mulder and wife to David C. Rozeveld and wife Lot 41 Jenison Woodcrest Plat No. 1, Twp. Georgetown.

James W. Hannink and wife to Wayne A. Baker and wife Lot 3 Hannink and De Vree Sub. Twp. Georgetown.

Raymond N. Smith and wife to Bert Remink and wife Pt. Lot 4 Blk 52 City of Holland.

Florence Van Zee to William Gordon Hankinson and wife Pt. W½ W½ SW¼ 12-6-14 Twp. Blendon.

Americans downed some 350 million pounds of popcorn in 1963.

(Penna-Sas photo)

rority in the past year was Mrs. Howard Poll. She told how sorority came to Holland and that in October will be starting its 10th year in Holland. Starting with a membership of 13, today the sorority has grown to a membership of 65.

Mrs. Poll introduced as new members Miss Valerie Wenzel, Phi Gamma Kappa; Mrs. James Jellison, Mrs. David Erickson, Mrs. Richard Grossnickle, Mrs. Richard Van Hover, Mrs. William Barber and Mrs. John Hanson, Eta Gamma; Mrs. Donald Hann, Mrs. Robert Kahlow and Mrs. Walter Guggisberg, Theta Alpha.

Also introduced were the sorority members with four years of active service who will be transferred into the Exemplar Chapter. They are Mrs. Richard Mansfield, Mrs. Herbert Johnson, Mrs. Robert Long, Mrs. Richard Brown, Mrs. Gordon Cunningham and Mrs. William Ketchum.

Highlights of the year's events were given outlining the various activities of the four chapters, including social, cultural, and service projects. Presenting these highlights were Mrs. Ronald Kobes and Mrs. Ralph Stolp of Xi Beta Tau; Mrs. Eldon Moodie of Eta Gamma; Mrs. Walter Guggisberg and Mrs. Arthur Flasek of Theta Alpha and Miss Diana Arentz of Phi Gamma Kappa.

They reviewed the service projects as having supported the YMCA of Holland and Zeeland, Herrick Public Library, polio, cancer, needy family projects, Community Ambassador, and the International Fund.

Awards were presented to the outgoing presidents and gifts were given to the Valentine Queens Girls-of-the-year awards were presented to the four members who have given the most outstanding service to their respective chapters. They include Mrs. Turpin of Xi Beta Tau, Mrs. Paul Divida of Theta Alpha, Mrs. Richard Grossnickle of Eta Gamma and Miss Mary Van Til of Phi Gamma Kappa.

Entertainment for the evening was a Hootenanny, performed by members, Mrs. Robert Kruger, Mrs. Stephen Sanger, Mrs. James Krauss, Mrs. Jack Snively, Mrs. William Turpin, Mrs. Howard Poll, Miss Mary Van Til, and Miss Shirley Ver Hulst.

Holy Communion was observed at the morning service and afternoon vespers in the Hamilton Reformed Church. Pastor Ralph Ten Clay spoke on "The Humbled Christ" at the morning service. The evening service was in charge of Charles Doornbos, a senior at Western Seminary. A men's quartet of the Hamilton Christian Reformed Church sang at the service.

The Junior High CE topic "Let's Face the Facts" was in charge of Groy Kaper, Pastor Dale Visscher of the Hamilton Baptist Church was the speaker in the Senior CE at 6 p.m. on Sunday.

A Consistory Meeting of the Hamilton Reformed Church was held Monday evening. On Tuesday evening the Zeeland and Conventual Homes were visited by the Adult Sunday School Class of the Hamilton Reformed Church.

Mr. and Mrs. John Brink, Jr. were in Madison, Wis. for a couple of days last week visiting at the home of their daughter and family, Mr. and Mrs. Albert Buursma and Jane.

Dale Eding, son of Mr. and Mrs. Alvin Eding of Hamilton is student teaching in chemistry, physics, and algebra at Hamilton High School. Dale is a senior at Western Michigan University.

Key Stehower of Hamilton and Sharon Jerue of Pullman were among more than 80 4-H girls from throughout the state who studied the Michigan dairy industry during the 1964 4-H Dairy Foods Conference at Michigan State University's Kellogg Center April 19-21.

Speakers included Dr. Charles Stine, Dr. Malcolm Trout, Dr. Deena Cederquist, and Dr. Charles Lassiter, all of Michigan State University. In addition to these speakers, the young women entered into panel and group discussions. Kay Stehower acted as chairman of the opening session on Monday and Sharon Jerue gave the invocation at the noon luncheon on Tuesday.

Erne Miedema and wife to Raymond P. Bilot and wife Lot 39 and pt. 38 Sunnybrook Acres, Twp. Georgetown.

Home Builders Land Co. to Henry J. Triesenberg and wife Lot 168 Heather Heights No. 1, Twp. Georgetown.

Justin Zylstra and wife to Beverly E. Roberts and wife Lot 149 Cottonwood Heights Sub. No. 1, Twp. Georgetown.

Francis W. Holman and wife to Paul Van Holman and wife Pt. E½ NE¼ SE¼ 28-6-14 Twp. Blendon.

Adm. Est. Arthur Eding, Dec. to Angeline Eding Pt. SE¼ SW¼ 8-5-15 Twp. Holland.

Melvin De Boer and wife to Wallace J. Nyland and wife Pt. NE¼ NE¼ 23-6-13 Twp. Georgetown.

Roger A. Wierenga and wife to Harold Dekkenga and wife Lot 96 Heather Heights No. 1, Twp. Georgetown.

Christina Van Klompenberg to Alvin Van Klompenberg and wife Lot 13 Roosenraad's Plat No. 1, City of Zeeland.

Tony Ten Harmsel and wife to Harvey Kortman and wife Lot 4 Wintergreen Sub. Twp. Park.

Reynolds Metals Co. to Jerold Kuylers and wife Pt. NW¼ NW¼ 6-6-14 Twp. Blendon.

John Mulder and wife to David C. Rozeveld and wife Lot 41 Jenison Woodcrest Plat No. 1, Twp. Georgetown.

James W. Hannink and wife to Wayne A. Baker and wife Lot 3 Hannink and De Vree Sub. Twp. Georgetown.

Raymond N. Smith and wife to Bert Remink and wife Pt. Lot 4 Blk 52 City of Holland.

Florence Van Zee to William Gordon Hankinson and wife Pt. W½ W½ SW¼ 12-6-14 Twp. Blendon.

Americans downed some 350 million pounds of popcorn in 1963.

(Penna-Sas photo)

Rites Read in Zeeland Church

Mrs. William Glenn Gruppen

Vows spoken on April 17 in Second Reformed Church of Zeeland united in marriage Miss Sally Ann Plewes, daughter of Mr. and Mrs. Lloyd Plewes, 246 East Central Ave., Zeeland, and William Glenn Gruppen, son of Mr. and Mrs. William Gruppen of 100 West Washington, Zeeland.

The Rev. Raymond E. Beckering, uncle of the bride, assisted by the Rev. Herman Janssen, performed the double ring rites with Miss Rosemary Plewes, the bride's sister, serving as honor attendant; Miss Betty Van Dyke and Miss Judith Wyngarden as bridesmaids; Norlan Kaper as best man; Richard Bauman, and Thomas Plewes, the bride's brother, as groomsmen; Alex and Lloyd Plewes, the bride's brothers, and David and Douglas Van Hecken, nephews of the groom, as ushers.

The bride, given in marriage by her father, wore a beau de soie gown with lace bodice and

applies of lace and pearls on the skirt which terminated in a chapel train. A crown of sequins and pearls secured a veil of French illusion and she carried a basket of pink and white daisies.

The attendants wore gowns of beau de soie in varying shades of aqua and carried bouquets of white daisies.

Mrs. Antoinette Van Koeveering was organist and Irvin Smith, soloist.

Mr. and Mrs. Dwight Wyngarden served as master and mistress of ceremonies at a reception held in the church. Miss Diane Wyngarden presided at the guest book, Mr. and Mrs. John Rae served punch and Diane Munro, Jane Kapes, Monty Overweg and Alverne Boetsma were in the gift room. Pouring were Kathleen Kleinhessel and Kathleen Kooiman.

The couple has returned from a honeymoon to Washington, D. C. and now are living at 637 East Main St., Zeeland.

town. Richard W. Stelwagon and wife to Gerrit F. Visser and wife Pt. W½ E½ SW¼ 23-6-13 Twp. Georgetown.

Henry Koester and wife to Morris F. Pelon and wife Lot 88 Lamplight Estates No. 2, Twp. Georgetown.

Bert Waterweg to George Dreyer and wife Pt. SE¼ 15-5-16 Twp. Park.

James F. Frye and wife to Howard Anderson and wife Pt. NE¼ SW¼ 16-6-13 Twp. Georgetown.

Donald Boersma et al to Peter B. Northouse and wife Lot 7 C-A-B Development, Twp. Port Sheldon.

Peter B. Northouse et al to John Cotts and wife Lot 8 Diepenhorst Sub. Twp. Georgetown.

Gerald C. Kuiper and wife to Terry Kuiper and wife Lot 40 Doornink's Sub. City of Holland.

Gerrit J. Klinge and wife to Stanley R. Langworthy and wife Lot 59 Plasman's Sub. City of Holland.

Chester Van Lopik and wife to Seth C. Kalkman and wife Pt. SW frl ¼ 16-5-16 Twp. Park.

William Ernest Kline and wife to Dana Kline and wife Pt. SW¼ NE¼ 22-6-16 Twp. Port Sheldon.

John H. Bouwer and wife to Robert J. Kronmeyer and wife Lot 31 Sandy Shores Sub. Twp. Park.

Robert F. Schievink and wife to Florence L. Schievink Pt. SE¼ NE¼ 23-6-13 Twp. Georgetown.

Bernard Van Dyke and wife to John Zwiers Pt. Lots 19, 20, 21 Alings Add. City of Zeeland.

Donald Louis De Vree and wife to Gary Lee Van Til and wife Lot 9 Sandy Oaks, Twp. Georgetown.

William S. DeHeer and wife to David L. Kaan and wife Lot 14 Brookside Plat, Twp. Georgetown.

Roger A. Wierenga and wife to Harold Dekkenga and wife Lot 96 Heather Heights No. 1, Twp. Georgetown.

Christina Van Klompenberg to Alvin Van Klompenberg and wife Lot 13 Roosenraad's Plat No. 1, City of Zeeland.

Tony Ten Harmsel and wife to Harvey Kortman and wife Lot 4 Wintergreen Sub. Twp. Park.

Reynolds Metals Co. to Jerold Kuylers and wife Pt. NW¼ NW¼ 6-6-14 Twp. Blendon.

John Mulder and wife to David C. Rozeveld and wife Lot 41 Jenison Woodcrest Plat No. 1, Twp. Georgetown.

James W. Hannink and wife to Wayne A. Baker and wife Lot 3 Hannink and De Vree Sub. Twp. Georgetown.

Raymond N. Smith and wife to Bert Remink and wife Pt. Lot 4 Blk 52 City of Holland.

Fennville

Mrs. Edwin Raak, elementary supervisor of the Fennville Schools, has announced that he will not be continuing in that position. Mr. Raak has taken a position in sales work for the Michigan Fruit Canners and will be working out of the Fennville office.

Mr. and Mrs. Walter Hicks spent the weekend in Midland visiting Mr. and Mrs. Wade Van Volkenberg. They also visited James Michen at the Town and Country Nursing Home.

Mrs. Carl Hogniere and daughter Jane returned home last week after spending the winter in Florida.

The Catholic graduates attended a dinner at Tara Sunday evening.

Mr. and Mrs. Walter Hicks attended the funeral of Mrs. Hick's sister, Mrs. John Britz at Evansville, Ind., last Friday.

Mrs. William Bush and Mr. and Mrs. Boles of Glenn were dinner guests of Mr. and Mrs. Bert Oosterbaan of Holland, Saturday evening.

The Tuesday Bridge Club met with Mrs. Lionel Becher.

Mr. and Mrs. Jack Heavilin and children of Zeeland spent Sunday with his mother, Mrs. John Heavilin.

James Metress, biology instructor at Fennville High School, has been appointed to the staff of Indiana University for the 1964 summer session. He will assist Dr. George Neumann of the Department of Anthropology.

Mrs. Wilda Thomas had foot surgery and was a patient at Douglas Community Hospital several days last week.

Mrs. Ray Clouse visited her daughter and family, Mr. and Mrs. Earl Mobley at Shelby last weekend.

Mr. and Mrs. Robert Westveldt called on Miss Frieda Dressel in a rest home in Bangor, Sunday.

Mr. and Mrs. Luther Jones attended the "Water Sprite" in Kalamazoo Sunday. Their cousins, Miss Marcia Winslow of South Bend, Ind., was in the show.

The Mack's Landing Sunshine Society held their spring luncheon at the Gull Harbor Inn on Gull Lake near Richland, Tuesday at 12:30 p.m.

The Fennville Extension Club met at the home of Mrs. Richard Moore on Tuesday, April 23. Mrs. Robert McCracken was co-hostess.

The club is planning to sponsor a luncheon for the Summer Recreation program. Mrs. Edward Hutchinson will be the guest speaker and talk on life in Washington.

Mrs. Henry Lockman attended the funeral of her brother-in-law, George Paul at Coloma last Tuesday.

Mrs. Orval Collins returned to her home Sunday from South Haven Community Hospital where she submitted to surgery.

The members of the "Mother of Good Council Circle" attended dinner in South Haven Monday evening.

TULIPS ON TIME — Many tulips already are in bloom, a fine prelude to the 35th annual Tulip Time festival next week from May 13 through 16. Ruth Ann Van Dyke, standing, and Pat Lemson, are two of Holland High School's 300 klompers dancers who will perform this year with 100 from West Ottawa High School. (Penna-Sas photo)

Fund Drive Nets \$2,300

ALLEGAN — The "Dollars For Scholars" fund drive launched here over the weekend netted \$2,343.67 in cash and pledges, according to Mrs. Francis Clair, Citizens' Scholarship Foundation president.

A goal of \$7,000 has been set for the current drive.

Of the total collected by 75 volunteer workers, Sunday, Mrs. Clair said all but \$245 was cash, and most in individual gifts of \$5 or more.

Allegan High School students, stationed at the south side bridge Saturday took in \$250 in "tolls" for the benefit of the foundation.

In order to avoid misunderstanding about how "Dollars for Scholars" are distributed, Mrs. Clair explained that the term "supplementary funds," rather than "scholarships" should be applied to awards.

It was explained that amounts awarded students for college vary, depending on how much a student needs in addition to money he has earned or that has been provided by his parents.

After two years, students who originally obtained grants are eligible to re-apply if they still qualify under terms of the Foundation, Mrs. Clair said, adding that this year's goal of \$7,000 will be used to assist those re-applying as well as 1964 applicants.

Leslie Clark Awarded String Scholarship

Miss Leslie Clark, 19, daughter of Mr. and Mrs. Larrie Clark, and a sophomore in the Music Department of Hope College, was awarded first place in the stringed instrument contest sponsored Saturday in Grand Rapids by the Local No. 56 (AFL-CIO) of the American Federation of Musicians.

She will attend, as winner of this area, the sixth annual Congress of Strings at Michigan State University this summer for further study in music.

Miss Clark, a violinist, played Opus No. 61, Concerto No. 3 in B Minor by Saint-Saens. She started learning the violin in fifth grade and took private lessons from Mrs. Morrette Rider. Miss Clark now studies under Dr. Morrette Rider at Hope College. Her father is vocal music teacher at Holland Junior High and her mother is organist at Grace Episcopal Church.

From June 21 to Aug. 15 she will receive intensive instruction from noted string teachers. Her scholarship entitles her to the study as well as free transportation to and from MSU, room and board, music lessons and recreation.

Ticketed After Crash

Susan G. Scholten, 16, of 501 Plasman Ave., was ticketed for failure to maintain an assured clear distance and driving with defective brakes after the car she was driving struck the rear of a second vehicle on Eighth St., just east of Columbia Ave., at 9:50 p.m. Friday. Police identified the driver of the second car as David Lee Petroelje, 19, of route 2, Zeeland.

Many Cases Processed In Court

Several cases were processed in Holland Municipal Court the last several days.

Albert Bruursema, 35, of 57 East Seventh St., was sentenced to pay \$109.70 on charges of driving while under the influence of intoxicating liquor, driving without lights and failure to obey signal of officer. A 30-day sentence was suspended on condition no further violations occur in the period of a year.

Luis Gonzales, 19, of 296 West 13th St., paid fine and cost of \$25 on a charge of minor in possession of intoxicants.

Cecil Thompson, 35, of 185 West Eighth St., paid \$24.70 on a disorderly-drunk charge.

Bobby Gann Bryant, 18, Fennville, paid \$28.90 on a charge of minor in possession of intoxicants and no operator's license.

Vickey James Gunn, 18, of 293 Felch St., paid \$13.70 on a charge of minor in possession of intoxicants.

Gerald Wayne Wilson, 19, of 216 West 14th St., was put on probation for a year on a charge of minor in possession. He paid \$3.70 costs and must pay monthly supervision fee of \$5. A 15-day jail sentence was suspended on condition there be no further violations involving alcoholic beverages in two years.

Eva Jean St. John, 19, of 550 East End Dr., charged as minor in possession, was given a suspended fine of \$13.70 on condition there be no further violations in a year.

Margaret Mary Toyne, 17, of 665 East 13th St., charged as minor in possession, was given a suspended \$13.90 fine on condition there be no further violations in a year.

Harvey Vanden Bosch, 20, route 1, Zeeland, paid fine and costs of \$10.90 on charges of no car registration, excessive noise and defaced operator's license.

Others appearing were Randall J. Brown, of 10154 Lake Michigan Dr., West Olive, improper passing, \$13.90, and speeding, \$20; Wayne L. Regnerus, of 839 Paw Paw Dr., speeding, \$15; Robert Birce, of 93 West 19th St., overtime parking, \$5.90; James A. Hayes, of 62 West 11th St., expired operator's license, \$2 costs; Henry Nykamp Jr., of 427 Maerose, expired operator's license, \$12.

William Czerkies, of 585 West 22nd St., excessive noise and squealing tires, \$14.60 (non-jury trial); Grace Bareman, 268 North River Ave., right of way, \$7; Danny Lee Lubbers, of 275 East 14th St., right of way, \$7; Elaine Garvelink, of 692 West 26th St., right of way, \$7; John Zelenka, Grand Haven, right of way, \$7; Keith Compagner, of 4130 146th Ave., speeding, \$20 and three-day jail sentence suspended on condition there be no further violations in a year.

Jerry Lee Nienhuis, of 84 West 33rd St., speeding, \$15 suspended after traffic school; William J. Lokker, of 698 160th Ave., assured clear distance, \$7; Sidney J. Scheerhorn, of 99 East 16th St., speeding, \$12; Jerry Webert, of 156 129th Ave., speeding, \$12; Jose Rivera, of 259 East Ninth St., speeding, \$12.

Harold J. Schipper, of 418 Maple Ave., speeding, \$12; Donna K. Sale, of 693 Jenison Ave., speeding, \$12; Duane E. Snider, of 37 East 18th St., red light, \$5; John A. Meiste, route 5, red light, \$10; Robert J. Allen, of 212 West 19th St., red light, \$7; John Huizenga, of 226 West 10th St., red light, \$10; Jesse Diaz Jr., of 316 West 16th St., red light and no operator's license, \$17.

Frieda Van Kampen, route 4, interfering with through traffic, \$7; Wayne Jay Westveld, of 121 Reed Ave., assured clear distance, \$7; John A. Van Houten, of 294 Eastmont, following too closely, \$20; Kenneth K. Snyder, of 147 East 18th St., assured clear distance, \$7.

Arnold Esenburg, 412 West 20th St., aluminum siding, \$970; Brower Awning Sales, contractor.

Paul Charles Nelson Dies in Grand Haven

GRAND HAVEN — Paul Charles Nelson, 47, of 426 Clinton St., died Sunday afternoon in Grand Haven Hospital following a year's illness. He was employed in an office of FHA in Grand Rapids as a loan specialist in the realty department.

He was a member of the First Presbyterian Church of Grand Haven and the Muskegon Musical Association. He served in the U. S. Marine Corps during World War II.

Surviving are the wife, the former Joyce C. Cohrs; three daughters, Joan, 11; Barbara, 10; and Jane, 8; his mother, Mrs. N. E. Nelson; one brother, Woodward, both of Muskegon; one sister, Mrs. William Brookier of Arlington, Vt.

Dr. Green Is MEA Speaker

Speaking on "The Sociology of Time," Dr. Thomas Green, professor of philosophy of education at Michigan State University, told the Holland MEA district at its annual dinner in Phelps Hall Monday night that the consideration of time not only influences the way people behave but becomes even more important as more leisure develops and the concept of work is redefined.

"Time is conceived in three different ways, diurnal time, clock time, and the right time. The concept of diurnal time is that time will repeat itself, a Greek idea of living in a relaxing atmosphere, not by the clock.

"The idea of clock time came about when it became necessary for man to coordinate with the machinery he had invented. Then time began to be money. It could be earned, counted and spent. Punctuality became a virtue as time became the basis of modern technology.

"The third concept, the right time, is important to contemporary society. It is being able to know when the time is opportune to battle for one's convictions.

"Teachers will be coming 'to grips' in the future with the way concepts of time work themselves out in the lives of young people," Dr. Green said. Mrs. Dyke Van Putten who is retiring was presented with a gift from the MEA with Vida Harper making the presentation speech. Mrs. Van Putten taught social studies in E. E. Fell Junior High School.

President Dorothy Wolbert introduced representatives of the Hope College education department and members of the Board of Education. She read a ritual of "The Passing of the Gavel" as the gavel was accepted by the new president, Steven Van Grouw.

Marriage Licenses

Ottawa County

Gerrit Peter Van Eck, 25, and Mary Vern De Vries, 21, both of Grand Haven; Carl Sorensen, 21, and Ellen Behm, 20, both of Grand Haven; Richard James Broersema, 20, of Jenison, and Joan Beth Mokma, 18, Holland; Harri Kiekova, 28, Holland, and Beth Kay Weemhoff, 21, Belmont.

20 Seek Building Permits

Twenty applications for building permits including one new house and a \$15,000 factory addition were filed last week with City Building Inspector Gordon Streur in City Hall.

The applications which totaled \$48,799 follow:

Albert Joorfetz, 795 Concord Dr., fence in back yard, \$50; self, contractor.

Robert Evans, 399 Maple Ave., Fence, \$50; self, contractor.

Swift Beverage Co., 373 Columbia Ave., enclose window, \$75; Vern Drost, contractor.

Alex Christian, 139 West 11th St., aluminum siding, \$2,500; Sterling Enclosures, contractor.

John H. Meyer, 339 West 35th St., aluminum siding, \$1,686; Sterline Enclosures, contractor.

John Leugs, 130 West 27th St., new garage, \$1,200; self, contractor.

Dale Hofman, 146 West 23rd St., enclose porch, \$250; self, contractor.

Mrs. G. Leep, 52 East 25th St., porch, \$1,000; John Kortman, contractor.

John H. Kammeraad, 125 East 18th St., ceiling tile and wardrobes, \$250; Five Star Lumber Co., contractor.

Cornie Overway, 97 East 18th St., remodel garage, \$400; self, contractor.

Mrs. Grace Huizenga, 790 Paw Paw Dr., screen in front porch, \$50; self, contractor.

Dale R. Zoet, 660 Lincoln Ave., office (to appeal board), \$10,303; self, contractor.

Nate Wiersema, 814 Bertsch panel den and install cupboards in garage, \$175; self, contractor.

Holland Cotton Products, 462 Lincoln Ave., factory addition (approved by appeal board), \$15,000; Lamar and Sandy, contractor.

Harold Langejans, 58 East 34th St., new house and attached garage, \$12,760; self, contractor.

Hollis Northuis, 80 East Eighth St., suspended ceiling and door, \$280; Harold Langejans, contractor.

James Murray, 261 West 13th St., siding, fence and garage door, \$350; self, contractor.

John Hulst, 59 West 31st St., patio roof, \$100; self, contractor.

John Koopman, 37 East 17th St., aluminum siding, \$1,400; Brower Awning Sales, contractor.

Arnold Esenburg, 412 West 20th St., aluminum siding, \$970; Brower Awning Sales, contractor.

Paul Charles Nelson Dies in Grand Haven

GRAND HAVEN — Paul Charles Nelson, 47, of 426 Clinton St., died Sunday afternoon in Grand Haven Hospital following a year's illness. He was employed in an office of FHA in Grand Rapids as a loan specialist in the realty department.

He was a member of the First Presbyterian Church of Grand Haven and the Muskegon Musical Association. He served in the U. S. Marine Corps during World War II.

Surviving are the wife, the former Joyce C. Cohrs; three daughters, Joan, 11; Barbara, 10; and Jane, 8; his mother, Mrs. N. E. Nelson; one brother, Woodward, both of Muskegon; one sister, Mrs. William Brookier of Arlington, Vt.

Dr. Green Is MEA Speaker

Speaking on "The Sociology of Time," Dr. Thomas Green, professor of philosophy of education at Michigan State University, told the Holland MEA district at its annual dinner in Phelps Hall Monday night that the consideration of time not only influences the way people behave but becomes even more important as more leisure develops and the concept of work is redefined.

"Time is conceived in three different ways, diurnal time, clock time, and the right time. The concept of diurnal time is that time will repeat itself, a Greek idea of living in a relaxing atmosphere, not by the clock.

"The idea of clock time came about when it became necessary for man to coordinate with the machinery he had invented. Then time began to be money. It could be earned, counted and spent. Punctuality became a virtue as time became the basis of modern technology.

"The third concept, the right time, is important to contemporary society. It is being able to know when the time is opportune to battle for one's convictions.

"Teachers will be coming 'to grips' in the future with the way concepts of time work themselves out in the lives of young people," Dr. Green said. Mrs. Dyke Van Putten who is retiring was presented with a gift from the MEA with Vida Harper making the presentation speech. Mrs. Van Putten taught social studies in E. E. Fell Junior High School.

President Dorothy Wolbert introduced representatives of the Hope College education department and members of the Board of Education. She read a ritual of "The Passing of the Gavel" as the gavel was accepted by the new president, Steven Van Grouw.

Marriage Licenses

Ottawa County

Gerrit Peter Van Eck, 25, and Mary Vern De Vries, 21, both of Grand Haven; Carl Sorensen, 21, and Ellen Behm, 20, both of Grand Haven; Richard James Broersema, 20, of Jenison, and Joan Beth Mokma, 18, Holland; Harri Kiekova, 28, Holland, and Beth Kay Weemhoff, 21, Belmont.

Douglas Youth To Visit France This Summer

DOUGLAS — John Droz, 1963 graduate of St. Peter's School of Douglas, is one of 25 students allotted to the entire midwest area to pass rigid qualifications to go to France this summer as an exchange student.

At the beginning of the trip

John Droz

he will spend two days touring London and Paris, then will live with a French family for six weeks, three of which will be spent in school.

At present he is studying French at Brother Rice High School in Chicago where he is a freshman. He is enrolled in the Honors Course reserved for those students with the highest academic average.

He is the son of Mr. and Mrs. Ted Droz of Breezy Acres Motel in Douglas.

Celery Group Wins Award

ANN ARBOR—The Michigan Celery Association of Zeeland Friday was named region nine agricultural - development - of - the-year award winner in the annual Michigan Week competition.

The award was given for its Michigan celery promotion program, Milton G. Kendrick of Ann Arbor, chairman of the awards committee of the Michigan Week business and products board, said today.

Kendrick said judges will begin examining the regional entries early next week to select the state winners for announcement prior to Michigan Week, May 17-23.

The state awards will be presented Monday, May 18, as part of the Michigan Day program at the New York World's Fair.

A total of 16 regional awards were given in the product-of-the-year competition and 16 similar awards were made in the agricultural development of the year. The Amway Corp. of Ada won the region nine product award for the development of a liquid organic cleaning concentrate.

Theta Alpha Chapter Has Regular Meeting

Plans for a Mother's Day potluck dinner and the voting of Mrs. Paul Divida as Theta Alpha "Girl of the Year" comprised the business meeting of the Theta Alpha chapter Beta Sigma Phi last Monday at the home of Mrs. Lamar Grisham. The meeting was in charge of Mrs. Steven Sanger, president.

The evening's subject "Drama" was presented by Mrs. Robert Kruger and Mrs. Earl Hughes.

The Lions Club enjoyed slides and an interesting talk by one of its own members, Dr. A. Vande Waa.

Visitors at the Club were a group from the Muskegon Lions Club with their nominee for District Governor, Rev. Potts.

Reports were heard of the success of the Olympic Wrestling Tournament. Approximately \$900 will be turned over to the Olympic fund by the Lions Club.

The next meeting will be held in May and will be the all-

CONFER WITH SURGEON — Officers of Alpha Epsilon Delta, national pre-medical honorary society at Hope College, are shown looking over information concerning "Medical Education" with Dr. George Zuidema, new head of surgery at Johns Hopkins in Baltimore, Md. Shown (left to right) are Dr. H.W. Ten Pas, Dr. Zuidema,

James Wiegink, treasurer of the society; James Hawkins, president of the group; Jean Van de Polder, secretary; Loren Meengs, recording secretary, and Dr. G.J. Kemme. Dr. Zuidema addressed the Ottawa County Medical Association at its meeting Friday also attended by about 20 members of Alpha Epsilon Delta. (Bloemendaal photo)

Zeeland

Hospital Guild No. 3 met at the home of Mrs. Richard Ruch for a potluck dinner on Tuesday, April 21. Assisting the hostess were Mrs. Chester Nykerk and Mrs. Jerome Walters.

Officers for the coming year are: Mrs. Jay De Haan, president; Mrs. Robert Drew, secretary; Mrs. Jerald Groers, treasurer and Mrs. Paul Heyboer, puppet chairman.

"Hospital Week" is May 10 through 16 and tours will be conducted from 2 to 4 p.m. on Tuesday and Friday at Zeeland Community Hospital.

The Jaycees plan to help with the next Blood Bank to be held on May 20.

The Spring project of the Hospital Service League is a "Desert-Coffee" to be held at the city park on May 12 from 2 to 5 p.m.

The next regular meeting will be held Tuesday, May 19, at the home of Mrs. Duane Hop.

The Zeeland Junior High school band traveled to Benton Harbor last Saturday to participate in the State Band and Orchestra Festival for Junior Bands.

The band received a first division from two concert judges, a second division from the third concert judge and a second division in sight reading. This averaged out to a first division final rating.

The band played a march "Ambassador Overture" by Scarmolin and "Harvest Splendor" by Olivadoti.

The judges were: Keith Stein, professor of music at MSU; Arthur Hill, professor of music at Grand Valley State College; Roger E. Jarobi, associate professor of music, University of Michigan and Mr. Glenn P. Smith, associate professor of music, University of Michigan.

The band is directed by Dan Ritsema.

The Lions Club enjoyed slides and an interesting talk by one of its own members, Dr. A. Vande Waa.

Visitors at the Club were a group from the Muskegon Lions Club with their nominee for District Governor, Rev. Potts.

Reports were heard of the success of the Olympic Wrestling Tournament. Approximately \$900 will be turned over to the Olympic fund by the Lions Club.

The next meeting will be held in May and will be the all-

sports banquet, sponsored by the service clubs for the high school athletes and their coaches.

Miss Kathy Kooiman, daughter of Mr. and Mrs. Don Koolman, has been invited to join the Alpha Lambda Delta National Honorary society at Michigan State University.

Mrs. William Meeuwse of Zeeland and Mr. and Mrs. Andy Meeuwse of Kalamazoo have returned home after visiting Mr. and Mrs. Wilko Traeger and family in Fresno, Calif.

Mr. and Mrs. Stephen Kroll of Michigan Ave. spent the weekend with Mr. and Mrs. Sherwin Kroll and family of Springfield, Ill.

The Zeeland Police Department, in cooperation with the Ottawa County Sheriff Department, showed two films Wednesday afternoon at the Lincoln Elementary School. The films stressed bicycle safety and warned children to beware of strangers.

Chief Larry Veldheer reminded parents that they must fill out the bicycle registration cards that were handed out.

The Cherry Court neighbors gave a farewell party for Mr. Tom Kraai, Dorla and Sena Kraai at the home of Mrs. Ann Zwagerman and her daughter Alma. A two course lunch was served.

Dale H. Faber, 1947 104th Ave., has been granted a National Science Foundation award to finance summer study at Southern Illinois University.

He is one of 56 mathematics teachers from 24 states selected from 589 applicants for an NSF-sponsored summer institute at Southern beginning June 15.

The summer institute will be the seventh consecutive one held at Southern, with several of the selected teachers having participated in previous ones.

The following days have been officially designated as Spring Clean-Up days in Zeeland: today, Wednesday and Thursday. On these days rubbish that is placed on the curb in paper containers will be collected by city trucks and disposed of free of charge.

No ashes or garbage will be collected.

Nelson Stegeman, principal of the New Groningen School, has been named as the Zeeland City Recreation Director replacing Tom Pratt. Stegeman will be accepting assignments from high school and college students for the position of playground assistants.

The summer recreation program is broken down into these categories: swimming, baseball, tennis, playground and a special crafts program that will be part of the playground activities.

Stegeman has taught at the New Groningen school for 14 years and is a 1950 graduate of Hope College.

He lives at 1841 104th Ave., with his wife and four children and is a member of Faith Reformed Church.

The Senior High School Band will participate in the Grand Valley Band Festival at East Grand Rapids Wednesday.

Twenty-two Senior high band members representing Zeeland as our "all-star group" will join with the other all star groups in tryouts and rehearsals during the morning and afternoon.

There will be a concert that evening at which time each school will present two numbers. The highlight of the evening will be the All-Star Band Concert under the direction of Arthur Hill of Grand Valley State College. Hill is the professor of music at the college.

Willing Workers Group Stages Work Meeting

The Church of God Ladies Willing Worker Band met at the home of the Rev. and Mrs. T. W. French on Tuesday for a work meeting. A potluck lunch was served.

Present were the Mesdames T. W. French, Buford Kelch, Jim Plaggemars, Don Van Hekken, Odie David, Donald Bruijschart and Retus Shaw.

The next meeting will be an evening meeting May 8 at the home of Mrs. Shaw.

Seminary Has Annual Banquet

The annual Faculty-Senior Class banquet of the Western Theological Seminary was held Friday evening in the Garden Room at Jack's Restaurant.

Chairman of the program committee for the event was Dr. John H. Piet. Dr. Elton M. Eenigenburg gave the invocation and Dr. Lester J. Kuyper introduced the speaker, Mrs. Jerome Counihan.

Mrs. Counihan gave a dramatic reading of the play "Inherit the Wind." Mrs. Counihan is a graduate of the University of Minnesota and holds a masters degree from Columbia University. She has also worked with the Youth United Nations Relief Rehabilitation Group and has served with the U.S. Army Educational Services in Japan.

Arrangements were made by Dr. Donald J. Bruggink and the Rev. Herman J. Ridder, president of the seminary, gave the farewell message to the graduating seniors; Frederick Kruit-hof, president of the senior class responded.

The seminary commencement will be held May 20 with Dr. Howard G. Hageman giving the address on the subject "Both Necessary and Glorious."

Bass River

Mr. and Mrs. Harry Bennett called on Mrs. Everett Collier in East Coopersville last week Sunday. They also visited Mrs. Peter Van Huizen who is with her daughter, Mrs. Jeanette Sietsema of Eastmanville.

Mr. and Mrs. Monty Moore and family moved to Flint Saturday where he will be working as a herdsman for a large dairy farmer.

Mrs. Leonard Mol and family of 4 Mile Rd. spent last week Saturday with Mrs. Robert Lowing and family.

Mrs. Ruth Behrens of Bauer visited her parents, Mr. and Mrs. Floyd Lowing and Mr. and Mrs. William Fitzgerald of Big Rapids and Mr. and Mrs. Herman Smoes and baby of Coopersville spent last week Sunday afternoon with Mr. and Mrs. Gerald Vander West.

Ray Ondersma has returned from a Grand Rapids Hospital where he was treated for a back injury.

Mrs. Dave Smeed attended funeral services for her aunt, Mrs. Henrietta Den Boer, 75, in Grand Rapids.

Eagle Auxiliary Has Election of Officers

Mrs. Lucile Rolfs, president, presided at the meeting Friday night of the Ladies Auxiliary of Eagles. Mrs. Frances Sroka was appointed as delegate to the state convention to be held in Gaylord in June.

On May 8 a special party will be held at the home of Hazel Veldheer, 170 Fairbanks, at 8 p.m. Members may bring a guest.

Election of officers was held at the next meeting, May 15, charter members and past presidents will be honored and an initiation will be held for the following newly elected officers: Junior past president, Mrs. Lucile Rolfs; president, Mrs. Delia Van Huis; vice president, Mrs. Fanny Pardue; chaplain, Mrs. Geraldine Austin; conductor, Mrs. Frances S

Annual Edition

Send the
Festival Edition to all
Your Friends,
Neighbors & Relatives

Holland Tulip Time Festival

SOUVENIR EDITION

Here is one magnificent, colorful souvenir edition you can send a gift to delight your friends. All the news and pictures of the Tulip Festival.

And this year MORE—much more! For this is designed to entice more people to visit this charming community. It will give vivid details of the summer-time things to do—the enchanting places to visit—the sparkle of Lake waters—the fishing, swimming, water skiing—when Michigan is fine—In one of her 4 Michigan Wonderland seasons.

Remember, this is a gift to gladden hearts—and so easy and inexpensive to send. Use either of the two methods of ordering—and make lots of people happy.

The Holland Evening Sentinel
Your Community Newspaper

2 easy ways
to order

1. Stop at Sentinel Office
2. Mail the coupons

The Holland Evening Sentinel
Holland, Mich.

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.

The Holland Evening Sentinel
Holland, Mich.

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.

The Holland Evening Sentinel
Holland, Mich.

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.

The Holland Evening Sentinel
Holland, Mich.

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.

The Holland Evening Sentinel
Holland, Mich.

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.

The Holland Evening Sentinel
Holland, Mich.

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.

The Holland Evening Sentinel
Holland, Mich.

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.

The Holland Evening Sentinel
Holland, Mich.

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.

Holland, Mich.
The Holland Evening Sentinel

35c Each
3 for \$1
Postpaid
U.S.A. Only

Please Print

Please send one copy of the Tulip Time Festival Edition to:

Name _____
Address _____
City _____ State _____
Be sure to enclose cash, money order or check.