

9-24-1953

Holland City News, Volume 82, Number 39: September 24, 1953

Holland City News

Follow this and additional works at: https://digitalcommons.hope.edu/hcn_1953

Part of the [Archival Science Commons](#)

Recommended Citation

Holland City News, "Holland City News, Volume 82, Number 39: September 24, 1953" (1953). *Holland City News: 1953*. 39.
https://digitalcommons.hope.edu/hcn_1953/39

This Book is brought to you for free and open access by the Holland City News: 1950-1959 at Hope College Digital Commons. It has been accepted for inclusion in Holland City News: 1953 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

Game Commission Approves Strip For Holland Park

Recreation Division
Chief Sees Completion
Before '54 Season

MILFORD, Mich. — Michigan's Conservation Commission Tuesday approved construction of a 3,100-foot trailer parking strip at Holland State Park.

The commission, meeting at nearby Haven Hill, approved transfer of \$20,000 which has originally been earmarked for Interlochen State Park to cover cost of the Holland project.

Arthur G. Elmer, head of the department's parks and recreation division, told the commission improvements at Interlochen would cost about \$57,000 instead of \$77,500 originally appropriated.

Elmer said the Holland park has needed additional trailer facilities "for many years" and that construction of the strip would be a "partial solution" to the problem of providing space for campers and other park visitors.

Elmer said the project would be submitted to the State Administrative Board at an early date for final approval and that construction would be completed before the 1954 park season opens.

Park Manager Clare Broad said Tuesday that he had not received any formal notification of construction plans.

Broad said state engineers were at the park two months when they made a preliminary survey of the proposed trailer parking strip. The site selected is approximately 250 feet west of the park entrance.

He expected to learn more information about the trailer strip at a park manager's meeting in the Upper Peninsula starting Thursday.

Townsend Named To Scout Panel

District Chairman Robert De Bruyn of Zeeland, for the Chipewick district Grand Valley Council, Boy Scouts of America, announced Wednesday that James Townsend has been named a member of the district organization and extension committee under the chairmanship of Charles Bertch.

Other business transacted included setting of dates for the district camporee which will be held at Camp Taylor, near Fennville, under the direction of Mike Meindersma, of Zeeland, chairman of the camping and activities committee of the district. He will be assisted by Lester Dourne of Holland, who is assistant chairman.

The camporee will be held Oct. 9 and 10, with a court of honor held on the evening of Oct. 9 under the direction of Fred Stanton, activities chairman for the district.

Cub leaders training course will be held Oct. 13, 20, 27 in the local schools. Oct. 24 the county-wide Pow Wow will be held in Grand Haven. Many Holland leaders will be instructors. Commissioner Hugh Rowell of Holland is making arrangements.

The commissioners of the Chipewick district also will take part in all Council training course at Camp Shawandosee Oct. 23, 24, and 25.

The local district will entertain the executive board at the October meeting in the First Methodist Church on Oct. 1. Ray N. Smith, is chairman for dinner arrangements. All local Scouters are invited to attend.

Seven-Month-Old Son Dies in Columbus, Ga.

GRAND HAVEN (Special) — Funeral services for seven-month-old James Michael Lange, son of Mr. and Mrs. James F. Lange of Fort Benning, Ga., will be held Friday at 2 p.m. from Barbier Funeral home in Spring Lake with the Rev. Carl B. Strang of Grand Haven Methodist Church officiating. Burial will be in Spring Lake Cemetery.

The baby was born Feb. 14, 1953 in Columbus, Ga., and died unexpectedly Tuesday in Columbus. Surviving are the parents, the grandparents, Mr. and Mrs. William E. Akin of Lansing and Mr. and Mrs. Francis Lange of Spring Lake.

Sixth Reformed Sunday School Names Officers

All officers were re-elected at the annual meeting of teachers and officers of Sixth Reformed Sunday School Wednesday evening in the church. Named were Harry Wierema, superintendent; Ben Ter Haar, vice superintendent; John Vande Water, secretary; Gordon Pippel, treasurer; Bert Kortering, superintendent of the graded department, and Mrs. L. B. Dalman, superintendent of the beginners department.

Special music included vocal duets by Mr. and Mrs. Henry Slager, accompanied by Mrs. Lloyd Maatman and a vocal duet by Mr. and Mrs. James Barkel with guitar accompaniment.

Middleman C. Thomas Vermurien and his mother, Mrs. C. T. Vermurien of 549 State St., Holland, pose on the steps of Bancroft Hall at the U.S. Naval Academy here during the special "open house" week-end for families of midshipmen of the new fourth (Plebe) class. More than 2,200 parents and relatives of the 1,130 midshipmen in the freshman class visited the academy for the event which included tours, athletic events and a Plebe variety show. Parents were dinner guests at their sons in the huge mess hall and joined in various recreation events. (U.S. Navy photo)

Optimist Club Hears Brooks

Earnest C. Brooks, state commissioner of corrections, addressed the Holland Optimists at their regular meeting Monday noon at Eten House.

Mr. Brooks, introduced by Program Chairman Bernard Donnelly, told of his work in the Michigan prisons. It is the job of the prison officials, he said, to prepare prisoners to again enter society, and it is our responsibility to keep them out of prison.

Mr. Brooks illustrated with check forgers now in prison. After they serve their sentence, it is our responsibility to keep them from going back; but we continue to cash checks of persons we do not know and this encourages these forgers to continue their crimes with the result that they are again put in prison, he said.

In a special ceremony, Donnelly decorated Bud Raphael with the Award of Soggy Sponge with two Clusters for heroic actions known only to Donnelly and Raphael. John Vander Broek reported that 15 new gum ball machines were being installed in Holland. The Rev. James Baar, chaplain, gave the invocation and Ralph Maass, president, conducted the business meeting.

Holland Hospital Fully Accredited

Holland City Hospital has been granted full accreditation by the Joint Commission on Accreditation, according to word received Monday by Frederick S. Burd, hospital director.

The hospital previously had been granted provisional accreditation, and the new rating was made after a visit from Dr. Gaylord R. Hess, field representative of the Joint Commission, July 30.

Previously accreditations were made by the American College of Surgeons. The new Joint Commission consists of the American College of Physicians, the American College of Surgeons, American Hospital Association, American Medical Association, and Canadian Medical Association.

The letter informing Holland Hospital of the new rating was signed by Dr. Edwin L. Crosby, director of the Joint Commission.

\$25,000 Judgment Sought In Grand Haven Case

GRAND HAVEN (Special) — In a suit filed in the Ottawa Circuit Court Lawrence V. Meyer of Grand Haven is seeking \$25,000 judgment against Marie J. Millman, formerly of Spring Lake and more recently of Charlottesville, Va.

The declaration filed shows the amount represents legal services performed by plaintiff for defendant from August, 1947, to June, 1952.

Plaintiff claims that in August, 1947, defendant retained him as her attorney and agreed to pay to plaintiff a fair value for services for representing and advising defendant and that such services were performed during the time mentioned above.

Plaintiff also alleges that during the time of performing such services he incurred expenses in an approximate amount of \$500, which he personally paid.

Meyer is president of the Camfield Mfg. Co. in Grand Haven and Mrs. Millman, formerly was Mrs. Russell Camfield. She is now the wife of Harold R. Millman. Mr. Camfield is deceased.

Panel Discussion Given At Lions Club Meeting

Members of the Citizens School Committee, George Lunasjen, Hans Suzenaar and Mrs. Jean Hill, presented a panel discussion concerning the school building program at the Lions Club meeting Tuesday noon in the Warm Friend Tavern.

Henry Ter Haar, club president, presided. A question period followed, enlightening the Lions Club members on different questions which were asked. Lion members were urged to get out and vote at the coming school election on Oct. 14. Cheeky Hunt, who recently moved to Holland, was introduced as a new Lion member by Lion Al Knipe.

Woman Receives Minor Injuries in Accident

Edna Covington, 55, of 85 North Division Ave. was treated for shoulder and neck injuries when a car in which she was riding collided with another on Division Ave. at the entrance to Hazelbank at 9:50 p.m. Wednesday.

Involved were cars driven by Jacob Hobeck, 60, of 1899 Lake Shore Dr., and Harry Covington, 57, of 85 North Division Ave. Covington was heading north on Division Ave. and Hobeck east on Hazelbank Dr. when the cars came together in the road. Hobeck was ticketed for failure to yield the right of way to through traffic. Chief Deputy Clayton Forry investigated.

Farm Animal Feed Will Be Discussed

Twenty years of practical study in the feeding of farm animals will form the basis of an address by Dr. L. A. Maynard of Cornell University before the opening session of a program on "Our Changing Food Supply" at Michigan State College, Oct. 12.

Dr. Maynard is professor of biochemistry and director of the school of nutrition at the New York State College of Agriculture at Cornell. He also is chairman of the Food and Nutrition board of the National Research Council.

Sponsored by the Michigan Nutrition Council, the day's program is expected to bring between 600 and 1,000 Michigan people to the Kellogg Center for Continuing Education.

A nutritionist with a nationwide reputation, Dr. Maynard's research on fats and minerals in cattle feed have been of great value to dairymen. During the depression years, he worked with Dr. C. M. McKay at Cornell in determining that when rats ate less food they lived longer. The two men also studied the effects of light and temperature in regulating the amount of vitamin C in tomatoes.

Dr. Maynard's present major research is in finding inexpensive sources of plant protein to improve growth in young pigs. He also is a member of a team of American scientists working to improve the food supply of people in other countries.

Among the other authorities on the program are Dr. E. M. Nelson, of the U. S. Food and Drug Administration, Washington, D. C., and Dr. Lloyd M. Turk, director of the agricultural experiment station at Michigan State College.

Holland Represented At Red Cross Meeting

Mrs. W. S. Merriam, Mrs. J. Frank Duffy, Jr., and Mrs. Norris Van Duren of Holland attended the 100th meeting of the Red Cross Council Wednesday at Percy Jones Hospital in Battle Creek. It marked the last meeting to be held at the Percy Jones location since the hospital is scheduled to close the middle of October.

Mrs. Merriam, vice-chairman of Volunteer Services in charge of supply, was given special recognition for her faithful attendance since the council was organized in 1941. A special cake commemorated the 100th meeting.

Col. Norman H. Wiley, hospital commander, told the group the Red Cross had done a tremendous job for the patients at the hospital. He said the Army provides all the medical care needed but the Red Cross brings a touch of home to the boys, thus building morale and aiding physical progress.

The next meeting of the Council will be held Nov. 5 at Veterans Administration Hospital in Fort Custer. The Red Cross will continue its work there as well as at the Michigan Veterans Vocational Camp at Pine Lake.

City Gets Plaque

GRAND HAVEN (Special) — Grand Haven city police department has received another plaque from the AAA National Pedestrian Protective Association for not having a fatal pedestrian accident during 1952. This is the 10th plaque the department has received since 1940.

Licensing System To Change Oct. 2 Throughout State

Permits Will Expire
On Driver's Birthday
Every Three Years

A new driver's licensing system will go into effect throughout Michigan Friday.

Effective Oct. 2, rates for driver's licenses will take a jump; the permits will expire on the owner's birthday three years after issuance, and the license appeal board will move from the State Police to the hands of the Secretary of State.

Persons taking out a license for the first time will have to pay a \$3 fee instead of \$1.25 charged in the past. Renewals will jump to \$1.50 from \$1.25. Fees for chauffeur and restricted minor permits will remain the same.

At the same time all licenses that would have expired after Oct. 2 are automatically extended until the licensee's next birthday.

In other words if your license is due to expire on Oct. 11 and your birthday is May 17 you have until May 17 to renew your license.

However, application for a renewal can be made at any time three months previous to the new extended date of expiration.

With the issuance of a new license on an individual's birthday, the license will then expire three years hence on that date.

Along with the change in regulations, the Holland police department has set up new hours to issue driver's licenses.

Effective on the Oct. 2 date, hours will be from 8 a.m. to 6 p.m. daily except on Sundays and holidays. These are the only times that licenses will be issued by the police department. The Zeeland department also announced a similar set of hours and regulations.

Road tests in Holland remain the same as in the past with one day a week given over to the afternoon road tests.

The other change was in the matter of appeals from motorists. Any appeal or citations to revoke a license will be heard by a three man board. Sitting on the board will be representatives of the Secretary of State, Attorney General and Chief of Police or Sheriff's Department from which the person is appealing or was cited. In the past the State Police handled appeals and citations.

Man Given Prison Term On Charge of Larceny

GRAND HAVEN (Special) — Harold Dirk Ver Meulen, 19, Muskegon, who pleaded guilty last Saturday morning to a charge of larceny from a dwelling, was sentenced Wednesday afternoon by Judge Raymond L. Smith to serve 18 months to four years at Southern Michigan Prison at Jackson, with the minimum term being recommended.

Ver Meulen, now on probation out of Muskegon County, allegedly entered the apartment of Miss Jean Mills in Grand Haven on the morning of Aug. 14 and took a flat iron and hot plate. His companion, Francis C. Butts, 20, of Ravenna, who also pleaded guilty last Saturday morning, was placed on probation at that time for two years and required to pay \$100 costs in 30 days and \$5 a month oversight fees.

Lawrence Kenyon, 32, of Fenton, formerly of route 1, Marne, who pleaded guilty last Saturday morning to a charge of non-support of his wife, Wilma, and their 10-year-old daughter, was given another chance by the Court.

Kenyon, who has appeared in court on a similar charge three times, had his probation extended for another year, upon his promise to pay \$20 a week. Kenyon was placed on probation on a similar charge Aug. 6, 1951, for one year and on July 16, 1952, his probation was extended for another year.

Holiday Fashion Show Planned

Plans for a Christmas fashion show were discussed by members of St. Catherine's Guild of Episcopal Church Wednesday afternoon when they were entertained at luncheon by Mrs. Clarke Field at her home in Macatawa Park.

Mrs. Edwin Raphael, president, conducted the meeting and Mrs. Edward Brolin, chairman of the fashion show, named committees.

The show, "Fashions and Fancies for the Holidays," will be staged on Nov. 5 at 2:30 p.m. in the Woman's Literary club house.

Mrs. C. B. Stewart will arrange for models; Mrs. A. C. Yost and Mrs. Earl Miller will be in charge of tickets; Mrs. O. W. Lowry and Mrs. R. E. Kearns will decorate with Mrs. Robert Linn and Mrs. Field doing the staging.

Mrs. W. S. Merriam and Mrs. G. W. Copeland will take care of refreshments, with Mrs. Ann Mills and Mrs. Verne Hohl serving. Mrs. Lew Hartzell is chairman of ushers; Mrs. Donald Jesiek and Mrs. William Jesiek, invitations; Mrs. Donald Crawford, publicity; and Mrs. Frank Knoep, poems.

Mrs. William C. Warner and Mrs. Gerald Kramer will be hostesses.

MR. AND MRS. MELVILLE STICKELS of Central Park were reunited with their son for the first time in a year Wednesday night at Grand Rapids airport. The 22-year-old airman was shot down in flames on a combat mission over North Korea last Jan. 17 and reported missing in action. Next word of his whereabouts was the good news that he had been released by the Communists in "Operation Big Switch" in Korea. Aug. 30. This stirring picture was taken as he met his parents after coming to Grand Rapids from Chicago. (Sentinel photo)

Lt. EDWARD "TED" STICKELS was welcomed home by several hundred friends Wednesday night. Ted (middle) was greeted at City Hall by Mayor Harry Harrington (right) and members of an American Legion VFW color guard. He rode in an open car from the depot to City Hall and spoke a few words before going home to do some "lamey relaxing". (Sentinel photo)

Ted's Back—Community And Friends Are Happy

Tears of thanks dampened the joy-filled faces of Mr. and Mrs. Melville Stickels of Central Park at Grand Rapids Airport Wednesday night when they welcomed their son, Lt. Edward L. "Ted" home from Korea.

It was a heart-warming scene as the young airman, who was shot down last Jan. 17 in Korea, ran down the plane ramp to the waiting arms of his parents. Stickels was reported missing in action by the Defense Department after his buddies saw him going down in flames in Korea, and his folks didn't hear of his whereabouts again until he was released in "Operation Big Switch" in Korea on Aug. 30. They never gave up hope and Wednesday's reunion was the answer to their prayers.

The 22-year-old airman was thinner than the 165 pounds he weighed when he enlisted in the Air Force, but some "good home cooking" is expected to fix that up.

Ted flew to Grand Rapids from Chicago with a sister, Mrs. Barbara Calero.

His first words were, "I'm all right," and as he hugged his parents he repeated over and over, "Isn't it wonderful?"

He then went the rounds shaking hands and exchanging greetings with many friends who had gathered for the 6 p.m. plane at the airport. The group included Dr. and Mrs. J. J. Brower, Mr. and Mrs. Conrad Lohmann, Mr. and Mrs. Albert Van Lopik, Mr. and Mrs. Walter Adamaitis, Dr. and Mrs. Marion de Velder, Mr. and Mrs. Randall C. Bosch and others.

Ted and his family drove to Holland where a crowd was waiting at the depot. He was welcomed by Mayor Harry Harrington and climbed into an open car for a parade down Eighth St. to

front lines on the east coast. The plane "sort of blew up" and went into a spin. Stickels was automatically ejected from the cockpit as the plane plummeted downward. He figured on hiding out until darkness and then try to make his way back to allied lines.

"I couldn't find a blue tree, though, to match my blue uniform," he said. He was half-way up the side of a hill and tried to hide in a hole but was captured in about a half-hour.

He spent three and a half months at interrogation centers and labor camps near the front, then was transferred to camp 2, annex, six miles from the Yalu River.

He subsisted on "starvation rations" the first three months and the men had to steal most of the food. However, things changed for the better when he reached the camp 2, annex.

Spring Lake Church Calls Chicago Minister

GRAND HAVEN (Special) — The Spring Lake Reformed Church has extended a call to the Rev. Robert Schuller of Chicago. Rev. Schuller, a graduate of Western Theological Seminary in Holland, is pastor of the Ivanhoe Reformed Church. He has been invited to preach at the Spring Lake church about the middle of October. Rev. Schuller is married and has one child.

The church has been without a minister since the Rev. Russell Redeker left in the spring of 1952 for Pella, Iowa.

Guild Has Work Meeting At Sixth Reformed Church

The Fellowship Guild of Sixth Reformed Church held a work meeting Tuesday evening in the church parlors.

Mrs. R. Horn had charge of devotions. Mrs. Boyd De Boer presided at the business meeting. Hostesses for the evening were Mrs. V. Van Langevelde and Mrs.

Investigators Say Bolt Ran Along Wire Clothes Line

Rains Hamper Events
At Big Allegan Fair;
Telephones Stymied

FENNVILLE (Special) — Mrs. Helen Case, 35, route 3, Fennville, died at 2 a.m. Saturday in Douglas Hospital of shock from effects of lightning, according to Coroner William Ten Brink of Hamilton.

Mrs. Case, wife of Guy Case, went to the back door of her home to put a rug against the door to keep the rain out. As she stooped over she said to her 12-year-old son, "Look at this."

The son told Sheriff Louis A. Johnson and Ten Brink that "she never straightened up after that."

Johnson said a wire clothes line was connected to the door jam and it appeared that lightning ran along the line and struck the woman, who was standing in water.

There was just one thin little mark on the door jam where lightning had split it, Johnson said. But there was no fire.

There were no scars or burn marks on the body, Ten Brink said. She was barefoot at the time. She was admitted to Douglas Hospital at 12:35 a.m. and died at 2 a.m. She never regained consciousness. The body was taken to Chapel Funeral Home in Fennville.

Mrs. Case was employed at the Fennville Canning factory as was her husband. He was at work at the time. Visiting at the Case home was an aunt, Mrs. C. J. McCoy of Atlanta, Ga.

Surviving besides the husband and son are the parents, Mr. and Mrs. Clio Tromp of Fennville; two sisters, Mrs. Dale Nichols of South Haven and Mrs. Cecil Kleinbrink of Kalamazoo; a brother, Lyle Tromp of Fennville, and the grandmother, Mrs. Frances Slington.

The severe rain and hail storm which swept Fennville throughout the evening caused considerable damage to the apple crop.

Allegan Society Marks 'Dog Week'

ALLEGAN (Special) — The Allegan County Society for Prevention of Cruelty to Animals is joining similar organizations throughout the nation this week in observing "National Dog Week."

However, the Allegan county animal shelter is open all year around and is located two miles northwest of Otsego on M-88. Lost, stray, and unwanted animals are temporarily housed and cared for until placed, claimed or disposed.

The society is a charitable organization and memberships and donations are the only means of support.

For the year 1952, 449 animals were entered, 53 were placed and 403 disposed. From January to July of this year, 332 animals were admitted, and 297 disposed. Approximate cost of operating the shelter for one year is \$2,000. More homes for dogs and cats are needed. The shelter hours are daily from 7 to 9 a.m., 1 to 2 and 5 to 6 p.m.

Dr. Logsdon Speaker For Bay City Event

Dr. S. Franklin Logsdon, pastor of Immanuel Church, is the speaker at a current two-week, city-wide evangelistic campaign in Bay City. On the program besides Dr. Logsdon are musical artists, Mr. and Mrs. Howard Skinner, and Karl Steele, chaff talk artist.

Irvine Harrington flew Dr. Logsdon to Bay City immediately after the morning service here last Sunday and he spoke at the opening meeting at 3 p.m.

During Dr. Logsdon's absence the pulpit of Immanuel Church will be filled by the Rev. Roy W. Gustafson of St. Petersburg, Fla., Bible teacher, who is speaker at the Bible conference all of next week.

On Sunday, Oct. 4, the speaker will be the Rev. John Vander Schie, missionary to Africa.

All-Church Workers Banquet Is Staged

Durfee at Hope College was the scene of the all-church workers banquet of First Reformed Church Wednesday evening. About 150 were present including Sunday School teachers and officers, catechism teachers, C. E. sponsors, ushers, Scout leaders and consistory members and their wives.

Special guests were Dr. and Mrs. Gerald Nykerk, missionaries to Arabia who were forced to return home because of their health. The two spent approximately two years in a hospital in Grand Rapids.

The Rev. John Hams, pastor of Trinity Reformed Church, was speaker. John Tien, Jr., was toastmaster. The program also included a solo by Ray Ter Beek and piano selections by Anthony Koolker, church director. Dr. Dirk Dykstra, retired missionary, gave the opening prayer and the Rev. H. Mollema closed.

Zeeland Piles Up Lead, Conquers Grandville, 20-12

ZEELAND (Special) — Piling up a 13-0 halftime lead, the Zeeland Chix held off a desperate, last-quarter rally to overcome Grandville's Bulldogs, 20-12, and make Coach Jerry Groeters' debut successful.

Grandville opened the final period with a touchdown and recovered a fumble on the ensuing kick-off on Zeeland's 27-yard line. Milt Bement plunged over from the two to close the gap to 13-12.

Then it was time for Zeeland to take over. Capt. John Vandem Bosch and Ron Wetherbee started from Zeeland's 33 and rammed the ball all the way to Grandville's five, where Wetherbee went off tackle for the insurance tally. He also plunged for Zeeland's final point.

Wetherbee's booming punts kept the Chix out of trouble and the hard-running halfback was the star of the evening on offense. Taking a Grandville punt 20 yards to Zeeland's 13 early in the first quarter, he went off-guard for the first Chix touchdown.

Johnny Van Dam's kick for the extra point was blocked, but Zeeland had a lead it never relinquished.

In the second quarter, Vandem Bosch was injured and was removed until the third period. A 35-yard punt rumbled by Wetherbee plus a 15-yard penalty put the ball on Grandville's 20. Fullback John Broersma skirted left end to score. Van Dam kicked the extra point just as the half ended and the Chix led, 13-0.

Grandville started to move late in the third period, and a 65-yard drive put the ball on Zeeland's four at the end of the stanza. Bement bulled over from the one at the start of the first period, but the conversion was missed. This set the stage for the Zeeland fumble and Grandville's second tally.

The Bulldogs racked up 14 first downs, while the Chix were only able to manage 10. Forty-five yards in penalties hurt Grandville at a couple of crucial points.

Starting in the line for Zeeland was veteran tackle Jim Wyngarden, who was all over the field on both offense and defense. Left Half Bement and Quarterback Ron Morton were standouts for the Bulldogs.

Next week, the Chix have another non-conference game on the docket as they travel to Otego.

Hospital Notes

(From Monday's Sentinel)
Admitted to Holland Hospital Friday were Mrs. Herman Rutgers, 24 West Third St.; Miss Winifred Buma, 141 W. Main St.; Zeeland; Mrs. Calvin Tardiff, 618 South Shore Dr.; Mrs. William Kluitenberg, 313 Central Ave.; Jacob Welling, 323 West 20th St.
Discharged Friday were Mrs. Harris Langejans and baby, 1304 East 14th St.; Mrs. Henry Zych and baby, 426 Washington Ave.; Mrs. Andrew Zylstra and baby, route 1, Zeeland; Mrs. Jeroel Hoff and baby, 449 West 20th St.; Mrs. Marie Bowen and baby, 662 East 10th St.

Admitted Saturday were Paul Klomprens, 83 East 26th St.; Harry G. Morris, 776 Columbia Ave.; Herman Rooks, route 3; Mrs. George Baker, route 5; Mrs. John Wolters, route 6; Mrs. Agnes Steketee, 175 West Eighth St.

Discharged Saturday were Ed Soes, 311 East Seventh St.; Alva Hoover, route 2, Fennville; Mrs. John Wolters, route 6; Mrs. James Heerspink, 229 West 18th St.; Mrs. Raymond Schutt, route 2; Dale Cramer, 253 East Ninth St.; Mrs. Carl Todd and baby, 212 West 10th St.; Mrs. Donald Wolters and baby, route 1, West Olive; Mrs. Henry W. Sierma and baby, route 2.

Admitted Sunday were Clarence Greengood, 41 West 22nd St.; Mrs. Leslie Wolman, 1194 Lakewood Dr.; Jacob Welling, 323 West 20th St.; Mrs. Gerold De Vree and baby, 414 Homestead; Mrs. Gilbert Bos and baby, 10 East 28th St.; Mrs. George Baker, route 5.

Hospital births include a daughter, Carol Jo, born Friday to Mr. and Mrs. Robert Camp, 154 West 23rd St.; a daughter, Joanne, born Friday to Mr. and Mrs. John Gera, 263 South Division, Zeeland; a daughter born Saturday to Mr. and Mrs. Ivan Schaap, 603 Columbia Ave.; a son, James Michael, born Saturday to Mr. and Mrs. Louis Myrick, 38 East Seventh St.; a son, Rick Alan, born Sunday to Mr. and Mrs. John Slenk, 428 Central Ave.; a daughter born Sunday to Mr. and Mrs. Gerrit Bruusma, 594 Lake St.; a daughter, Cathy Lynn, born Sunday to Mr. and Mrs. Roger Bartels, 131 West 19th St.; a daughter, Kristi Jo, born today to Mr. and Mrs. Yearly Coffman, 658 Lakewood Blvd.

Zeeland
Births in Hulsinga Memorial hospital include a son, Calvin Dale, born Wednesday to Mr. and Mrs. Berend Diekema, route 3, Zeeland; a daughter, Mary Ellen, born Thursday to Mr. and Mrs. Elmer Berens, route 1, Hamilton; a son, John Garry, born Friday to Mr. and Mrs. Gerald Kramer, 127 Cambridge, Holland.

Divorce Granted

GRAND HAVEN (Special) — A divorce decree was granted in Ottawa Circuit Court Saturday to Lucretia Lillyblad from Robert Harry Lillyblad, both of Grand Haven. The parties have three children and custody of the two minor children will be held in abeyance until next summer.

An ordinary bottle cork may contain 750 million tiny air cells.

Michigan Normal Halfback Leroy Mawby (45) plunges for five yards midway through the second quarter Saturday night as Normal rolled over Hope College by a 21-6 margin. Making the tackle is Hope Halfback Bob Hoeksema (8) while End John Brannock (82) stands by with some ready assistance. Other Normal players are Halfback Thomas Fagan (24) and Quarterback Bob Middlekauff (19).

See-Saw Battle Marred by Vital Hope Mistakes

A pair of gift touchdowns altered an otherwise even contest Saturday night at Riverview Park as Michigan Normal romped to a 21-6 victory over Hope College in the season opener for both schools.

It was a bruising, battling ball game as Huron Coach Fred Trosko unveiled a balanced line operating in front of a quartet of hard running backs.

Neither team could score in the first quarter, with a backfield-in-motion penalty nullifying Hope Halfback Frank Talarico's 41-yard TD sprint late in the period. Forty-five yards of penalties pretty well shackled the Normal offense.

Hope was definitely off balance in this period as big holes were repeatedly ripped in the middle of the line. Offensively things went no better as lack of precision and timing netted them only 10 yards on the ground.

Shortly after opening of the second quarter an exchange of punts found Hope forced to punt from its own 25-yard marker. Talarico fumbled a bad center and the ball rolled into the Hope end zone.

Talarico picked it up but was run out of bounds on the three yard line. Normal took over and two plays later Halfback Leroy Mawby crashed over from the one yard line for the score.

Quarterback Bob Middlekauff scooted around left end for the extra point and the Hurons led 7-0. Touchdown No. 2 for the visitors was almost a repeat performance of the initial score. With fourth down and 16 yards to go Talarico stood on the Hope 20 yard marker to kick. The center was high and this time he piked it up and ran to the 10.

Four plays later Huron Halfback Thomas Fagan plunged through middle for another score. Badalow kicked the point and the score stood 14-0 as the half ended.

Hope looked like a different ball club in the third quarter as the defense tightened and the offense began to roll. With Talarico, Dave Kemper and Quarterback Harry Voss handling the chores, Hope started several nice drives.

But each time they got within the 25 yard stripe Normal's defense stiffened and the locals were unable to score. With the Huron offense sputtering the third quarter ended with Hope knocking at the door on the visitors 21 yard line.

The drive was halted on the very next play as Ypsilanti recovered a Hope fumble and started a march back down the field. This drive faltered and Huron punted out to bounds on the Hope 30.

Here Hope Quarterback Voss elected to try a flat pass which had worked effectively all night. But this time Normal linebacker

Oestrike was waiting as he stepped right in with a beautiful interception and raced for the goal.

He was finally run out of bounds on the three yard line after a return of 22 yards. Mawby scored standing up on the next play. Middlekauff kicked the extra point and the score stood 21-0.

An aroused Hope squad took over after the kickoff and Kemper and Talarico alternated in carrying the ball to the Huron 41 yard marker where Huron defenders threw the locals for two consecutive losses.

Then John Adams, who hadn't been expected to even suit up for the game because of a charliehorse, pitched a 20 yard pass to end Jim Van Hoven for a first down.

Kemper hit the middle for no gain and a pass was incomplete before Adams twisted and turned his way right through the entire Normal team to score. Bud Prins' try for extra point was wide and scoring for the evening ended with Hope trailing by the 21-6 margin.

Next contest for Hope is an MIAA encounter with Olivet Friday at Riverview Park.

Hope

Ends — Jim Van Hoven, Brannock, Van Wieren, Boeve.

Tackles — Don Van Hoven, Heydorn, Hollander, Vander Toll.

Guards — Nienhuis, Marcus, Stappert.

Centers — Prins, DeWitt, DeGraw.

Backs — Voss, Talarico, Adams, Kemper, DeYoung, Kuylers, Hoeksema.

Michigan Normal

Ends — Hollifield, Boyd, Ebersole.

Tackles — Backer, Zizzi, Basel, Melzow.

Guards — Badalow, Washington, Haywood, Dixon.

Centers — Vanek, McCullough.

Backs — Wilkins, Oestrike, Windom, Middlekauff, Skanowski, Fagan, Carroll, Mawby, Moseley.

Statistics

First downs 9 6

Yards rushing 37 119

Passes attempted 20 12

Passes completed 9 3

Yards passing 94 10

Penalties 60 85

Fumbles 8 2

Fumbles recovered 6 4

Punts 5 9

Punting average 36 33

Cars Receive Minor Damages in Accident

Two cars received minor damages Saturday at 7:45 p.m. when they collided near the intersection of M-21 and 88th Ave.

Involved were cars driven by Pedro Soliz, 23, of 375 North Division Ave., and John Brummer, 71, of route 2, Hudsonville. Both cars were heading east on M-21.

Damage to the '50 model Soliz car was estimated at \$75 and at \$25 to the '47 model Brummer car, police said. Soliz was ticketed for improper passing. Deputies Nelson Lucas and Ken De Jonge investigated.

TWELVE GOOD-SIZED NORTHERN PIKE are the prize catches of J. H. Grebel (left) of Grand Rapids, his son-in-law, Milo Meyers (right), and his son, Robert of Holland. They caught the mass recently while fishing in Lake Michigan near the north side just beyond Big Bayou. Biggest of the catch was 41 inches long and weighed 14 and three-quarters pounds, smallest measured 18 inches long. Grebel has a cottage on Ottawa Beach Rd., and spends summers here.

Gets Prison Term On Morals Count

GRAND HAVEN (Special) — Earl Lee, 26, of Oxford, formerly of Ferrysburg, was sentenced to serve 18 months to 10 years at Southern Michigan Prison at Jackson when he appeared before Circuit Judge Raymond L. Smith Saturday on a charge of taking indecent liberties with a seven-year-old girl. The alleged offense occurred June 24 and he pleaded guilty June 24 at which time he was released on his own recognizance.

In passing sentence, the court stated Lee had long record dating back to 1945 when he returned from serving in the armed forces.

Thomas Courtade, 18, route 1, Conklin, who pleaded guilty Aug. 13 to a charge of malicious destruction of property, was placed on probation for a year. He was ordered to pay \$50 costs in 30 days, pay \$5 a month oversight fees and leave intoxicating liquors alone. Courtade, together with two juveniles, allegedly caused considerable damage to newly graded roads the night of July 24. They had used two bulldozers and caused damage to the equipment as well as the roads. Parents of the boys had paid \$380 restitution for the damage.

Courtade was to have appeared in court Aug. 26 for disposition of his case but got his dates mixed and reported a day late when court was not in session.

Francis C. Butts, 20, Ravenna, pleaded guilty to charges of larceny from a dwelling and was immediately placed on probation for two years. He was ordered to pay \$5 a month oversight fees and \$100 costs in 30 days. He must leave intoxicating liquors alone, must pay a reasonable amount of restitution and cannot leave the state without permission.

Butts, along with Harold Dirk Ver Meulen, 19, Muskegon, were charged with entering the apartment of Jean Mills Aug. 14 and taking a flat iron and hot plate.

Ver Meulen appeared earlier and also pleaded guilty. He will appear Sept. 23 for disposition.

Train Demolishes Car at Crossing

Two Holland youths miraculously escaped with only a few minor cuts after their car was completely demolished in a collision with a C and O train at the James St. crossing early Sunday night.

Delwyn Huyser, 16, of 68 West Eighth St., driver of the car, received only small cuts as did a passenger, Robert Helmink, 16, of 720 Myrtle Ave. The two were treated at Holland Hospital and released.

Police said the Huyser car, collided with the train engine at the crossing. The impact took the car along the tracks for several yards. The front of the car was forced into the ground flopping the entire vehicle over on its back.

The Huyser '40 model car, heading south, was judged a total loss, Ottawa County Chief Deputy Clayton Forry said.

Anniversary Observed By Beechwood Group

The Ladies Aid and Mission Society of Beechwood Reformed Church held its first fall meeting Thursday afternoon. This also marked the 10th anniversary of the society.

Mrs. Harvey De Vree had charge of devotions, her topic being "Doing My Best for Jesus."

Mrs. Gerrit Oosterbaan and Mrs. James Town sang a duet, "He'll Understand and Say Well Done."

The Rev. John Benes, pastor of the church, gave a talk on "Re-consecration."

Among the charter members present was Mrs. George Douma, first president of the society, who gave the anniversary greetings.

Mrs. John Benes presided at the business meeting.

A birthday luncheon was served by the social committee.

Wustman Notches Overtime Victory At Legion Field

ZEELAND (Special) — Wustman Produce battled extra-inning tension and North Blendon pitching to squeeze out a 6-5 11-inning thriller over North Blendon at the Zeeland softball tournament at Legion field Thursday night.

The Drenthe girls whipped the Zeeland Bon Tons, 9-2, and North Holland swamped Bethel Christian Reformed Church of Grand Rapids 10-0.

Wustman collected 14 hits, and Blendon 11, one a two-run homer, as the two clubs tied it in the sixth and scored a run apiece in the tenth.

Drenthe notched 14 hits, including a two-run homer, while limiting Bon Tons to five.

North Holland pounded out 10 hits, with four for extra bases, while parceling out just three singles to Bethel.

North Blendon belted their homer in the fourth to break the ice and take a two-run lead. Wustman, after wasting three singles in the third, pulled ahead with a triple and two singles for three runs in the fifth.

Blendon moved a run ahead in the sixth when they combined a triple and two singles to score twice.

But Wustman evened it in their half the sixth, shoving a run across on a pair of singles.

In the tenth both teams scored once, on a double and single apiece, to send the game further into overtime.

In the next frame Blendon went out meekly, and Wustman put a double and single together to squeeze the big run home.

Drenthe scored three times in the second on a double, single, and error, and turned a single into a run in the third. In the fifth they smashed out five runs, with two singles and a triple following their two run homer.

Bon Tons countered with a triple and double good for one in the fourth, and a single and error that scored one in the sixth.

North Holland got right down to business in the first inning, with a big assist from Bethel pitching, as they tallied five times on four walks, an error, and a double. A triple brought a run home in the second.

In the fifth the winners combined two singles and a double for three more, and tripled the closing run home in the sixth.

Du Pont Manager Speaks to Rotary

"Our great standard of living flows from the fact that we Americans have unlocked the door to production," Paul R. Leach, Jr., Mid-West manager of Du Pont Company's extension division, told Rotary Club members Thursday noon at the Warm Friend Tavern.

The secret of this ability to produce is contained in four basic factors of production—raw materials, manpower, tools and motivation, he said.

Mr. Leach, a former newspaper man and Washington correspondent, gave a pre-view of chemical developments of the future as well as a demonstration of such Du Pont products as nylon, plastics, cellophane, titanium metal, cellulose sponge and "Mylar" polyester film.

The speaker explained that many people look suspiciously at profits because of mistaken notions about the size of corporate earnings. The 10 per cent they think fair is just about triple the profit of the average American company, he said, adding that the amount of profit contains the life-secret of all output because much of it constantly flows back into new tools to swell production.

He pointed out that within recent years about half his company's sales came from products unknown or in their commercial infancy just 20 years ago. "That is the fruit of research," he said. He illustrated with the story of the development of nylon, a "king-size venture in research."

Mr. Leach commented that possibly increasing knowledge of the molecule and atom will "bring us medicines and chemical formulas that will conquer disease, even cancer; that will eradicate the insect pests of the earth so that we may reap the full fruits of nature instead of only a portion as we do today."

Zeeland

(From Monday's Sentinel)
On Sept. 27, Rally Day will be observed in the First Reformed Church Sunday School. This will be the beginning of "Christian Education" week. A program is in preparation for the Sunday School hour immediately after the morning service.

Mrs. Marie L. Stewart of Asheville, N. C., formerly Marie Dekker of this city, is visiting at the home of her brother and sister-in-law, Mr. and Mrs. Henry Dekker, East Main Street.

The Mother's Club of the Christian School will meet on Thursday, Sept. 24, at 7:45 p.m. at the Central Ave. school. All ladies are welcome.

The We-Two Club of the First Reformed Church will hold a pot-luck supper at the church at 6:30 this evening. All young couples of the church are invited.

A missionary meeting will be held at the First Reformed Church on Tuesday evening for all the women of the church. A program is being prepared.

Flower Show Guests Viewing Seedlings at Propagation Display in Carley Garage

Prize Winning Arrangement by Mrs. Jack A. Sorce

Lovely Autumn Flowers Displayed at Fall Show

Lovely autumn flowers were used in great varieties to produce an outstanding display of arrangements in the fall flower show presented by the Holland Tulip Garden Club Thursday afternoon.

The theme of "Autumn Music" was carried out beautifully in the five song title classes which were displayed in the homes of four Garden club members on East 26th St. Judging was done in the morning by four certified judges from Grand Rapids, Mrs. Herman Schoonbeek, Mrs. Thomas Stafford, Mrs. M. H. Sheffield and Mrs. H. Nellist.

Class 101 entitled "September Song" held at the home of Mrs. Fred Stanton with Mrs. Arthur Visscher as chairman were arrangements stressing rhythm with flowers and containers in shades of yellow to bronze. Prizes: first, Mrs. William G. Winter; second, Mrs. W. C. Kools; third, Mrs. C. M. Lamoreaux.

Class 102, "Autumn Nocturne," on the display at the home of Mrs. Henry Carley with Mrs. Dora Henter as chairman, were line arrangements in the modern manner. First, Mrs. C. M. Lamoreaux; second, Mrs. Jack Sorce; third, Mrs. Thaddeus Taft; honorable mention, Mrs. James Brooks.

Class 103, "Falling Leaves," also on display in the Carley home with Mrs. Harry Wetter as chairman, were naturalistic arrangements using live or dry foliage with other material. First, Mrs. Wetter; second, Mrs. Taft; third, Mrs. R. B. Champion; honorable mention, Miss Dena Muller.

Class 104, "September in the Rain," held at the home of Mrs. John F. Donnelly with Mrs. Robert Linn as chairman, were arrangements using the cool autumn colors; first, Mrs. Edward Brodin; second, Mrs. E. D. Schneider; third, Mrs. Champion; honorable mention, Mrs. Edward Herpolsheimer.

Class 105, "Shine on Harvest Moon," on display at the home of Mrs. W. A. Butler with Mrs. Sidney Tiesinga as chairman, were mass arrangements stressing light and dark colors. First, Mrs. Taft; second, Mrs. Robert Wolbrink; third, Mrs. Herpolsheimer; honorable mention, Mrs. Lawrence Towse and Mrs. C. M. Lamoreaux.

A lovely tea was held from 3:30 to 5 p.m. in the home of Mrs. Chester Van Tongeren, 574 Central Ave., with Mrs. Ralph Eash as tea chairman. Beautiful music was provided for the guests during the afternoon with Mrs. Harry Dunn at the piano accompanied by a background of recorded organ music.

The tea table and buffet had arrangements by Mrs. William Winter and Mrs. Paul Fredericksen. These were invitational arrangements. Other invitational arrangements throughout the

house were done by Mrs. W. C. Kools, Mrs. L. G. Stallkamp, Mrs. R. B. Champion, Mrs. T. Fred Coleman, Mrs. Kenneth Peirce, Mrs. Fred J. Pickel, Mrs. Harry Wetter, Mrs. L. W. Lamb, Jr., and Mrs. Stuart B. Padnos.

The horticultural committee displayed a variety of propagation cases for use in rooting cuttings or starting seeds in early spring, along with individually potted plants which represented several methods of propagation. These were given to members and guests who attended the show.

Except for the house plants, these should be planted outside in a protected location and kept moist so they can continue to make some root growth during the fall.

After the ground freezes they should be protected by a four or five inch mulch of straw or excelsior, held down by branches or sticks.

Volleyballs

People are still talking about the accident south of Holland on Labor Day morning when a truckload of transient Mexican workers turned over, landing 21 of the 32 travelers in Holland Hospital.

Actually, it was probably the biggest single "disaster" that ever confronted the local institution and in spite of the terrific confusion, things as a whole went far better than could possibly be expected. Only the driver could speak English and he was taken elsewhere for questioning, so the hospital personnel calmly put plasters with numbers on each forehead and made out their charts accordingly.

Holland people will be glad to know that provisions for the care of the injured in such a case are sharply defined, and the transients are given far more protection than would be evident from living conditions. The Mexican government is most particular that all people are insured. Consequently, there was no question as to payment of any hospital bills. In fact, the broker in St. Louis, Mo., who handles the entire operation called several times to check the welfare of the injured.

Of the 21 patients admitted, 13 were discharged the next day. To date, four still remain in the hospital and will be sent to Alabama when the attending physician signs a certificate they are able to travel on a bus.

The injured people will be met in Alabama by another physician who will look after them until they are able to work. Then another certificate must be signed.

All in all, the provisions on the higher level are much better than

one could normally expect.

Daffynitions from the Pontiac Press:
Punctuality: A good trait—but often a lonely one.

Family budget: A device that enables two people to go into debt systematically.

You rural folk...are your mail boxes in the right place?

Rural mail carriers perform a wonderful service in delivering mail to rural residents in all types of weather—yet they daily create a hazard to motorists.

Each time they stop their cars half on the highway and half off—either the left or the right side of the road—they endanger the lives of others riding the same highways.

The fault is possibly not with the rural mail carriers who pull up beside mail boxes wherever they are placed, but with the mail box owners who place their mail boxes too close to main thoroughfares.

Mail boxes should be placed five feet off the highways to allow safe delivery for mail carriers and safe driving or other motorists.

A woman with a newly developed interest in government wrote to the editor of a big newspaper: "I want to get into politics. Do the taxpayers have a party?"

The editor answered her letter, writing: "Very seldom, lady, very seldom."

A leading national hobby magazine (Model Railroad Craftsman) has started a series of six illustrated articles by Art Sas and Bob Mason in its September issue.

The first four articles describe the design and building of a complete model railroad for a local store by the local Model Railroad Club. The other two features railroad layouts of Clarence Gross and Mel Sticksels.

When a public figure gets too pompous, he should be compelled to make public appearances in a hospital gown. No man can retain his dignity in one of those—Cleveland Plain Dealer.

The title "Miss Universe" conferred on a beauty contest winner seems presumptuous. The universe is pretty large, and there may be planets where the signs of beauty include gills and three eyes.—Edmonton Journal.

Advice to a Young Attorney... Their position on this matter reminds me of the story of the aged barrister who was asked by a young attorney for advice on how to handle his first jury case. The veteran of many court battles said: "Young man, if you have the facts on your side you should argue the facts. If you don't have the facts on your side, then argue the law. If you don't have the facts or the law on your side, then you should attack the opposition." — from Rep. Bailey, D., West Virginia, in Congressional Record.

Pair Arraigned on Counts Involving Auto Parts Theft

Gerrit J. Bronkhorst, Jr., 17, route 1, pleaded guilty in Justice C. C. Wood's court last week to a charge of simple larceny involving a pair of fender skirts which were removed from a 1941 car. He was assessed fine and costs of \$29.80. The alleged offense occurred on or about Sept. 8.

Coach Shearer Empties Bench In Lopsided Win

An estimated 3,000 fans sat through intermittent rains to see the inaugural of the 1953 football season at Riverview Park Friday night and came away pleased with the showing of Coach Dale Shearer's Holland High team.

The Dutch smothered Grand Rapids Creston, 28-6.

It was a good game for the first half and when the teams left the field the scoreboard read 7-6 in Holland's favor. But then the roof fell in as the Dutch made the Creston line look like a sieve and punched across three more touchdowns.

By the time the final horn sounded, Shearer had emptied the local bench and had a good chance to survey his squad.

It's difficult to single out any one Holland player for honors. But surely one must note such men as Delwin Grissen, who played a total of three different backfield positions during the fray, and Dick Yskes, who played a whale of a game at guard on both offense and defense.

However, hats off to the entire line of Carl Fehring, Dave Rogers, Blaine Timmer, Duane Grissen, Laverne Hoeksema and Ron Isaacs. They were the ones that opened holes sometimes big enough to get a good sized truck through.

Holland kicked off to open the game and Coach Don Black's team tried an ancient sleeper that fluked when the pass went awry on the first play from scrimmage. The teams traded punts and the first scoring drive started from Holland's 37 after a Creston punt was downed at that point.

By this time Quarterback Bob Van Dyke had detected a weakness in the Creston line and he exploited it to the hilt as he repeatedly sent the Holland backs through gaping holes.

With Erwin Ter Haar, Del Grissen and Van Dyke himself shouldering most of the running chores, the Dutch punched out five first downs to the Creston three. On the next play Ter Haar scooted through a wide hole at the right guard slot and scored. Van Dyke booted the point and Holland was ahead 7-0.

The score came with the second quarter one minute and 20 seconds old.

Holland practically handed-Creston its lone TD just before the half. A Creston punt had been downed on the Dutch 7. On the first play Quarterback Van Dyke called for a pitch-out to Grissen that was fumbled and Creston's Left Tackle Ralph Panches pounced on the ball on the 7. Dave Fleming was spilled for no gain on the first play but officials called a personal foul on Holland and the ball was moved to the one-yard line. John DeBlay gained about a foot on the first play and then Fred Shassberger broke through left tackle to score standing up. Fleming was spilled short on his attempt to run for the point and the half ended seconds later with the count 7-6.

Early in the third quarter Grissen intercepted a Fleming pass and ran it back to the Creston 22. Five plays later sophomore Ron Van Dyke cracked right tackle, cut toward the sidelines and outraced the secondary for a TD from nine yards out. After one good kick for point, a 15-yard penalty against Holland, an incomplete pass and a five-yard penalty against Creston, Bob Van Dyke finally missed the boot and it was 13-6.

Four minutes and 40 seconds had elapsed in the third quarter. On the first play after the kick-off, Bob Van Dyke plucked a Fleming pass out of the air on Holland's 40 and returned all the way to the Polar Bear 47. Holland was on the march again as the Creston line seemed to come apart at the seams. Grissen and Ron Van Dyke alternated to the one-foot line and from there Bob Van Dyke took it over on a quarterback sneak. His try for point was blocked and it was 19-6.

There were two minutes and 15 seconds left in the third quarter.

Early in the last quarter a Creston punt was downed on the Bear's 48. One play and a 15-yard penalty moved it down to the Creston 30. From there—with Grissen directing the team at quarterback—the Dutch moved to the Creston 2. A Grissen to Gerald Boeve pass for eight yards featured the series. Creston was penalized for offside and the ball was moved to the one from where Ron Van Dyke bulled through center for the score. This time Ron Van Dyke booted and it was good to end scoring for the game.

By this time Shearer was substituting freely and Black's Grand Rapids outfit was badly beaten.

It rained most of the first half, but most of the fans were sheltered under the grandstand. After brief showers at the start of the third quarter, the moon came out and it was clear sailing the rest of the way.

Despite the soggy field there were only five fumbles in the game, two by Holland and three by Creston.

It was a heartbreaking personal loss for Black who moved to the Creston helm from Otsego this season.

Lineups:

Holland

Ends—Isaacs, Fehring, Plagenhoef, Nienhuis, Boeve and Norkhuis.

Tackles—Rodgers, Hoeksema, Francomb, Russell, Dekker and Lacy.

Guards—Duane Grissen, Yskes, Scheerhorn, Ver Beek, Zimmerman and Kemme.

Couple at Home in Hamilton

Mr. and Mrs. Lloyd J. Lemmen

Following their marriage on Sept. 10, Mr. and Mrs. Lloyd J. Lemmen now are at home at route '1, Hamilton. They were married in Overisel Christian Re-

formed Church parlor. The bride is the former Genevieve Nyhof, daughter of Mr. and Mrs. William Nyhof, route 5, Holland, and the groom is the son of Mr. and Mrs. Harold Lemmen, route 2.

Centers—Timmer, Gouloze and Tormovish.

Quarterbacks—Bob Van Dyke, Delwin Grissen and Sanger.

Halfbacks—Gonzales, Sandahl, Brouwer, Cook and Okrei.

Fullbacks—Ter Haar and Jim Boeve.

Ends—Beals, LaBotz.

Tackles—Punches, Burr, Priebe, Guards—Steed, Van Lozenoord.

Centers—Roest, Anderson.

Quarterbacks—Fleming, Emery.

Halfbacks—Shassberger, DeBlay, White, Gillette.

Fullback—Wilson.

Statistics:

	H	C
First downs	15	5
Yards rushing	173	73
Fumbles	2	3
Fumbles recovered	2	2
Penalties	32	30
Passes attempted	9	9
Passes completed	3	2
Yards passing	35	15
Interceptions	3	0
Number of punts	4	6
Punting average	32	39

The national dish of Korea is called Kimchi, a pungent pickled vegetable combination made from one of three ingredients—a radish-like vegetable, Chinese cabbage soaked in brine, or cucumber.

Grandstanding...

by Jack Kolo

Coach Dale Shearer was obviously pleased after his injury riddled squad came through with the impressive victory over the Polar Bears.

"They were sure fired up the first half," said Shearer, "but we didn't have much opposition during the second half. The entire Creston team seemed wilted."

Shearer had nothing but praise for the work of his line. "That Yskes was great, wasn't he," said Shearer. But he also gave Dave Rogers, Co-Capt. Blaine Timmer, Duane Grissen and Laverne Hoeksema a lot of credit. "They were all good," Shearer finally concluded.

One of the most pleasant surprises was the work of back Del Grissen and Ron Van Dyke. Grissen, a replacement for injured Co-Capt. Paul Mack, was as versatile as they come as he played three of the four backfield positions. "And he knows the fourth one, too," commented a Holland High official.

Grissen started at left half, and before the night was over had played both fullback and quarterback. In the last quarter he fired a couple of nifty complete passes to conclude a tremendous night.

Ripping off 29 yards on two beautiful runs, Grissen set up the first Holland touchdown early in the second quarter.

Van Dyke, a sophomore who is just up from the reserve team displayed some sparkling, broken-field running in scoring two touchdowns. Just to make it convincing he kicked the extra point after his tally in the fourth quarter. Ron, by the way, is the brother of Bob Van Dyke, starting quarterback for the Dutchmen.

Shearer was happy about another factor in the contest—he was able to clear his bench and use every player on the squad. Subtracting the injured players from the roster gives a total of 32 that saw action—not too many by modern standards.

Holland was completely fooled on the opening play from scrimmage when Creston attempted the old sleeper play. End Ar Beals was way out on the left

sideline, and we went out in the clear with no one around, but Quarterback Dave Fleming threw over his end to save the Dutchmen.

Holland's defense, which stop-

Two Men Admit 11 Burglaries

ALLEGAN (Special) — A Dorr man and Muskegon resident waived examination in Municipal Court here Saturday on larceny charges involving 11 thefts in the area in the past two months.

Richard Pennell, Jr., 19, route 2, Dorr, and Bernie West, 20, of Muskegon were bound over to Circuit Court by Judge Irwin Andrews. They were remanded to county jail after failing to furnish \$500 bonds.

After nearly 48 hours of questioning the pair late Friday signed statements admitting three break-ins in Hopkins, four in Wayland, one in Moline and another at the Avalon Tavern, Dunn Lake, in Barry County.

They also told State Detective William Menzies and Deputy Sheriff Robert Whitcomb they had stolen a pickup truck from the Ford garage in Wayland which was used in most of their forays. They admitted the theft of a car in Grand Rapids as well. West also admitted three burglaries in the Muskegon area in which Pennell was not implicated.

Other new fiction and non-fiction recently received by Holland Public Library are:

Fiction

Golden Summer, Nathan; Proud Citadel, Smith; Scribner's Treasury; The Big White House, Hollister; Too Late the Phalarope, Paton; Frontier Trader, Stanley; 13 White Tulips, Crane; Stones of the House, Morrison; The Unconquered, Williams; Badlands Ranch, Kevin; Blue Skies, Rutherford; The Sands of Kakorom, Ullman; The Foolish Immortals, Gallico; Towboat Pilot, Melton.

Non-Fiction

Lady With a Spear, Clark; Creative Hobbies, Zarchy; Christian Worker's Handbook, Gouloze; Dog Owner's Veterinary Guide, Stamm; The Broader Way, Mishima; Angel Unaware, Rogers; Speaker's Treasury of Stories for All Occasions, Prochnow; Principles of Dog Breeding, Judy; Games for Grownups, Kohl; Learning to Sail (new edition), Calahan; Icebound Summer, Carrihar.

Holland didn't try a pass play until the second quarter, when Bob Van Dyke and Del Grissen fired. Neither team completed a pass until the fourth quarter when Creston connected for two and the Dutchmen for three. Both of Creston's aeriels in the third quarter were intercepted.

The Dutchmen had the honor of completing the first pass. Ron Van Dyke pitched to Carroll Nienhuis for 15 yards, but it was still to no avail as Nienhuis fumbled and Creston recovered.

Catholic Central apparently believes in getting a complete line on opponents—three scouts were in the press box. Catholic, a lopsided favorite to win the Grand Rapids City League championship, plays Creston next week, and hosts Holland three weeks from now.

In the third quarter, right after Holland's second touchdown, the teams did a little waiting for the extra-point try. Bob Van Dyke's first kick was good, but a personal foul cost 15 yards. Trying again, Van Dyke missed, and Creston was offside. This time Van Dyke tried a pass, but it failed and the whole affair was finally over.

Trust Art Hills to come up with an answer.

Toward the end of the Holland-Creston game Friday night, most band members had left in order to protect their instruments from the rain. When the possibility of a touchdown in the last minute presented itself, somebody asked Art who would play the after-touchdown victory song.

"Till whistle it loud," Art said.

Brief Reviews Given for New Library Books

In recent weeks, well-known authors have again produced some memorable novels. Among these is James Hilton's "Time and Time Again," the story of Charles Anderson, diplomat of the old school. In fluent narrative style Hilton tells of the parallel lives of a father and son and how each fell in love with a girl not "right" for them. Set in modern-day England, with the interest centered in the character of the diplomat, Anderson, this novel is said to be the most thoughtful one James Hilton has written in years.

A great many books are being written for the layman on the subject of happy living and solving of personal problems. Albert E. Cliffe has revised an earlier edition of "Lessons in Living" and now gives us this book on practical faith in practice, entitled, "Lessons in Successful Living." The author is a layman—a consulting chemist—and writes out of person experiences in adult religious education in Montreal, Quebec. He seems to be primarily concerned with the faith healing aspect of religion but nevertheless has made some very good suggestions on putting faith into practice in everyday living.

"In Miss Armstrong's Room" by Elizabeth F. Corbett is a humorous and appealing novel concerned with Emily Armstrong, a strong-minded New England school-teacher who accepts the position of critic teacher in the Milwaukee normal school after being jilted. Her life with a young widow and an attempt to forget love is complicated by the attentions of the local doctor. It is in the complications that attend her new life in Milwaukee that the main interest of the book is centered.

Comparable in theme to Nevil Shute's "No Highway," Ernest K. Gann's latest novel, "The High and Mighty" describes the reactions of 20 people on an Honolulu-San Francisco airliner who are unwittingly approaching the climactic moment of their lives. These people are casual companions until they must face the possibility of a crash at sea; this harsh situation and their response make engrossing reading.

William O. Douglas has written his fourth travel book, currently dealing with a corner of Asia which has become the tinder box of the East and the center of much interest. In "North From Malaya," Douglas relates the story of the battle between Russian Communism and the varying ideologies opposing it, and estimate it a challenging and necessary book to read.

Other new fiction and non-fiction recently received by Holland Public Library are:

Fiction

Golden Summer, Nathan; Proud Citadel, Smith; Scribner's Treasury; The Big White House, Hollister; Too Late the Phalarope, Paton; Frontier Trader, Stanley; 13 White Tulips, Crane; Stones of the House, Morrison; The Unconquered, Williams; Badlands Ranch, Kevin; Blue Skies, Rutherford; The Sands of Kakorom, Ullman; The Foolish Immortals, Gallico; Towboat Pilot, Melton.

Non-Fiction

Lady With a Spear, Clark; Creative Hobbies, Zarchy; Christian Worker's Handbook, Gouloze; Dog Owner's Veterinary Guide, Stamm; The Broader Way, Mishima; Angel Unaware, Rogers; Speaker's Treasury of Stories for All Occasions, Prochnow; Principles of Dog Breeding, Judy; Games for Grownups, Kohl; Learning to Sail (new edition), Calahan; Icebound Summer, Carrihar.

Holland didn't try a pass play until the second quarter, when Bob Van Dyke and Del Grissen fired. Neither team completed a pass until the fourth quarter when Creston connected for two and the Dutchmen for three. Both of Creston's aeriels in the third quarter were intercepted.

The Dutchmen had the honor of completing the first pass. Ron Van Dyke pitched to Carroll Nienhuis for 15 yards, but it was still to no avail as Nienhuis fumbled and Creston recovered.

Catholic Central apparently believes in getting a complete line on opponents—three scouts were in the press box. Catholic, a lopsided favorite to win the Grand Rapids City League championship, plays Creston next week, and hosts Holland three weeks from now.

In the third quarter, right after Holland's second touchdown, the teams did a little waiting for the extra-point try. Bob Van Dyke's first kick was good, but a personal foul cost 15 yards. Trying again, Van Dyke missed, and Creston was offside. This time Van Dyke tried a pass, but it failed and the whole affair was finally over.

Trust Art Hills to come up with an answer.

Toward the end of the Holland-Creston game Friday night, most band members had left in order to protect their instruments from the rain. When the possibility of a touchdown in the last minute presented itself, somebody asked Art who would play the after-touchdown victory song.

"Till whistle it loud," Art said.

Holland's defense, which stop-

Holland's defense, which stop-

Holland's defense, which stop-

Holland's defense, which stop-

Holland's defense, which stop-

BERNARD P. DONNELLY

Chest Assistant Named for Drive

Bernard P. Donnelly, vice president and sales manager of the Donnelly-Kelly Glass Co., has been named co-chairman for the coming Community Chest campaign. It was announced Friday by Riemer Van Til, campaign director for this year.

The new appointment will effect continuity in the campaign from year to year with the understanding that Donnelly will become campaign director next year. This procedure will assure good background and make organizational work less difficult and more efficient in succeeding campaigns.

Donnelly will assume responsibility for the industrial, business and professional divisions. He is past president of the Optimist Club and is now serving on the Holland Council of Social Agencies.

Van Til said that campaign organization is progressing satisfactorily and that most divisions now have chairmen.

250 Attend Open House at Hope Church Parsonage

Open house was held Wednesday afternoon and evening at the Hope Church parsonage. About 250 people inspected the parsonage first floor, second floor, and basement, and in some cases, members saw it for the first time.

Special reason for the open house was to exhibit the new carpeting which has been laid in all the downstairs rooms and on the staircase. This was a gift from the Women's Aid Society. Visitors admired its soft green color and slightly ribbed texture.

The basement has also been newly-decorated and the kitchen rearranged to give more counter space.

Throughout the house were beautiful and unusual flower arrangements including one of gladioli mixed with fruit. Members of the Aid Society responsible for these were Mrs. J. D. Jencks, Mrs. Irwin J. Lubbers, Mrs. W. C. Kools, Mrs. Arthur Vischer and Mrs. William Schrier.

Pouring in the afternoon were Mesdames Adrian Bort, Charles E. Drew, William Filkins and Henry Carley, and in the evening, Miss Elsie Stryker, Mesdames James Wayer, Clyde Geerlings and Robert Vanderham.

Dr. and Mrs. Marion de Velder received. Mrs. J. D. Jencks was in charge of the guest book.

Recent Bride Feted At Party in Zeeland

Mrs. Cy Wierda and Mrs. Ted Wierda entertained at a miscellaneous shower Friday evening for Mrs. Bill Stegenga, the former Marcia Lemmen who was married Aug. 29 in Indiana. The party was held at the Cy Wierda home, East Main St., Zeeland.

Games were played and prizes awarded to the winners. The hostesses served a two-course lunch. Invited were the Mesdames Gil Nyhof, John Bosch, Les Kaper, Lawrence Lemmen, Richard Lemmen, Donald Lemmen, Peter Stegenga, Jay De Haan, Harold Mokma, A. De Haan and Misses Mary Ann Tibma and Judy Mokma.

Engagement Told

Miss Mickey Hop

The engagement of Miss Mickey Hop to Marvin Huyser is announced by her mother, Mrs. Peter D. Huyser of route 2, Zeeland.

Mr. Huyser, the son of Mr. and Mrs. Cy Huyser of Hudsonville, was graduated from Zeeland High School and attended Hope College where he was affiliated with Kappa Epsilon Nu fraternity. He now is serving with the U. S. Army at Fort Campbell, Ky.

Miss Hop, a graduate of Holland High School, attended Western Michigan College of Education in Kalamazoo.

Wrist watches are known to date as far back as the middle of the Seventeenth Century.

Ambassador Tells AAUW Of Summer in Austria

Bruce Van Voorst, Holland's Community Ambassador to Europe this summer, gave an effective analysis of Austria's role in international relations before a large audience of Holland Branch members of American Association of University Women. Members and guests met in Durfee Hall at Hope College Thursday evening to open activities for the 1953-54 season.

Van Voorst, introduced by Mrs. C. B. Hopkins, vice president and program chairman, went to Europe under the Experiment in International Living. He stayed with an "adopted family" in a small Austria town. The father was a Protestant minister, with two pastorate, and the family included the mother, two daughters, 18 and 23, and a son, 20.

He told of courses given aboard the ship to prepare him and the others for the "cultural shock" upon reaching their destinations. The complete change in customs and living was graphically portrayed by the speaker, who compared Austrian and American automobiles, roads, food, dress, housework and entertainment among other things. He displayed a "dirndl" dress, popular costume for the women, and described the men's attire consisting of leather shorts and Alpine jackets.

A dim picture of the European situation was given in the young speaker's analysis of Austria's role in international relations. The prime factor which will determine that country's role, he said, is the economic consideration. The people must have enough to eat, among other things, and this economic problem must be solved before any success can be achieved there.

The problem of occupations is a contributing factor toward friction. The tangled occupation situation, in which, for example, Germany occupies part of Poland and Poland is partly occupied by Russia, provides ready-made fuses for world conflict. Van Voorst pointed out Trieste as a key factor in the situation.

On the asset side are several

factors in favor of world peace, he said. He emphasized that although the United Nations is not considered by most Europeans to be an effective force, the UN has maintained a certain stability and remains a definite asset in the fight for balance of power.

A prevailing factor toward world peace is the United States. Although we have made many mistakes, Van Voorst said, the United States has given the moral leadership lacking in the past. His prevailing thought was that American prestige is very high in Austria, which is situated so near and partly behind the Iron Curtain. Another saving factor is the psychological fear of war. The speaker told how war is a very personal thing in Europe and almost everyone can tell tragic war stories involving members of his own family.

The "ambassador" said he returned to this country very depressed about Europe, where the people themselves feel that unless there is some kind of a change, there'll be trouble. However, he expressed the hope that the United States may continue its leadership in helping to find solutions to the many problems.

Mrs. Orle Bishop, president, introduced the board to members and guests. Highlight of the business meeting was a brief report on the national AAUW convention at Minneapolis by the four local delegates. Mrs. Henry Steffens, past president, gave general impressions; Miss Mildred Singleton told of the business meetings; Mrs. Prins, social aspects, and Mrs. Bishop, speakers.

George Lumsden of Holland High School briefly explained the Oct. 4 school bond issue, emphasizing that the new bond issue would provide for a one-third expansion without any increase in taxes. He was introduced by Mrs. Ted Boeve, legislative chairman.

Miss Laura Boyd gave a tribute to the late Carolyn Hawes, a member of the branch.

Dessert was served preceding the program.

Fennville

Plans are completed for the opening of the 32nd year of the Woman's Club next Wednesday, Sept. 23. The opening meeting will be a potluck luncheon and each member is entitled to bring a guest. The program will be "Yesterday in Fennville" and will be presented by Mrs. Richard Jonathas. Mrs. Wayne Woody is president. The membership is 85, including 12 associate members, two honorary members and 71 active members.

Lynn Chappell returned home last week from Canada where he spent three weeks during the height of the hay fever season.

Week-end guests of Mr. and Mrs. Charles King were her mother and sister, Mrs. C. J. Cartenson and Mrs. Lloyd Jorgenson of Kalamazoo.

Mrs. Peter Berggren of Two Harbor, Minn., is spending an indefinite time with her daughter and family, Mr. and Mrs. A. B. Climie.

The Rev. and Mrs. Garth Smith had as their week-end guests his two sisters and a friend, the Misses Iris and Lenna Vay Smith of Essexville and Mrs. Mary Knapp of Bay City.

Mr. and Mrs. Ben Hamilton and son, Jimmy of Lansing spent the week-end here. They were accompanied by her mother, Mrs. George Sheard, who had spent a week at Lansing.

Miss Judy Holmes of Otsego spent the week-end with her aunt, Mrs. David Campbell.

Mrs. Clara Martin of Victoria, Ill., formerly of Fennville, left Tuesday for Lansing to visit Mrs. Adam Etagh, also a former resident here. Mrs. Martin visited a few days with Mrs. Ross Haney, Mrs. Seymour Wuis and Mrs. Harry Streithof.

Mr. and Mrs. Chris Gregerson observed their 40th wedding anniversary by entertaining the Danish Club. Among the guests were Andrew Anderson, who is nearing his 92nd birthday and who entertained by singing some Danish folk songs.

Mr. and Mrs. D. H. Hazel of Flint were week-end visitors of their cousins, Mr. and Mrs. James Smeed.

Mrs. Ben Scheerhorn of Holland spent the week here with her son, Bernard and family. Saturday Mrs. Bernard Scheerhorn, who had been ill a week, was taken to Allegan Health Center for observation and treatment. Her condition, which started with a streptococcus throat infection is improving.

The Fennville fire department was called to the farm house of Mrs. Augusta Hoover on Hutchins Lake Tuesday afternoon. The strong wind blew down through the chimney causing the blaze in her oil type cook stove to ignite a wall in the kitchen. Damage was negligible.

Mr. and Mrs. Richard Jonathas went to Grand Rapids Tuesday evening where Mrs. Jonathas was invited to pour at a coffee given by the Grand Rapids Teachers club for new members of the faculty. Mrs. Jonathas was a former Grand Rapids teacher.

The Fennville band was asked to play at the Allegan County fair Thursday afternoon and evening. They headed the float bearing the Harvest queen and her court of which Miss Lu Ann Bryant is a member.

M/Sgt. and Mrs. Paul Newnam and two children of Seidridge Field spent the week-end with their parents, Mr. and Mrs. Robert Keag, also Mr. and Mrs. Richard Newnam of Saugatuck. Saturday evening the Keags observed their wedding anniversary with the Paul Newnams with a dinner

Teachers Have Annual Banquet

Holland Public School teachers, wives, husbands and friends enjoyed a social and inspirational evening with members of the Board of Education, their wives and husbands, at the annual banquet Wednesday evening. The event was held at Third Reformed Church Fellowship Hall.

After dinner, served by women of Third Church, new teachers were introduced by principals of the various schools. Mrs. John Winter, president of the Board of Education, presented members of the board.

Dr. Lester Kuyper of the school board offered invocation and Arthur C. Hills, band director, led group singing. Marcella Gearhart and Sheridan Shaffer provided entertainment with piano solos.

Guest speaker for the evening, Dr. Donald Bouma of Calvin College, proved to be at once amusing and thought-provoking in his address entitled "Schools and Contemporary Culture." Dr. Bouma, a sociologist, attempted to show trends in modern-day culture and the implication which these trends have for teachers in America's schools.

He cited the moving habits of modern America as one cause for many social problems. With 20 per cent of the population moving each year, ties of the community and moral controls are weakened and culture becomes an interstate rather than local problem.

The speaker cited as other problems, specialization and interdependence in vocations and culture; the shift in age-level, necessitating different sorts of interests for aging people, and the decline of religion. Educators must help provide moral and spiritual leadership in today's culture, he said.

The increase in employment of women offers a serious problem, Dr. Bouma said, as 25 per cent of employed women are mothers and structure of home and family life is weakened in this respect. America's system of values should be inspected carefully by all in our attempt to provide a worthwhile culture today, was Dr. Bouma's final theme and challenge.

The annual banquet was provided by the Board of Education and dinner and program arrangements were made by Miss Jane Lampen, Earl Borlace and the Holland Teachers Club social and program committees. Miss Barbara Lampen, Teachers Club president, presided.

HOLLAND CITY NEWS

The Home of the
Holland City News
Published Every Thurs-
day by the Sentinel
Printing Co. Office 54-56
West Eighth Street, Hol-
land, Michigan.

Entered as second class matter at
the post office at Holland, Mich.,
under the Act of Congress, March 3,
1879.

W. A. BUTLER, Editor and Publisher

Telephone—News Items 3193
Advertising and Subscriptions, 3191

The publisher shall not be liable
for any error or errors in printing
or advertising unless a proof of
such advertisement 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
a proportion of the entire space
occupied by the error bears to the
whole space occupied by such adver-
tisement.

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 3193.

WHAT EVERYBODY ALREADY KNEW

After exhaustive investigations
over a period of many months,
scientists of the Brookings In-
stitute have reported to the Ameri-
can Political Science association
that the American people choose
their presidents under conditions
of "intolerable confusion."

In making this report the po-
litical researchers are merely put-
ting into more or less formal
words what everybody already
knew. More people became con-
scious of the "intolerable con-
fusion" during the 1932 campaign
and during the convention ses-
sions themselves and the presi-
dential race that followed than
had ever been the case before,
because of television and radio.
Many developed the conviction
that the methods used to select a
president of the United States
would be more appropriate to the
selection of a dog catcher.

The Brookings Institute investi-
gators have merely documented
what the average citizen already
knew. There are as many ways of
choosing a candidate as there are
sections or states. In some states
the voter has no part in the se-
lection at all; in some the pri-
maries are so rigged that the av-
erage voter might just as well be
living in another country. The
conglomeration of methods re-
sults in that same "intolerable
confusion" that the Brookings
scientists refer to.

At one time every boy baby in
America was supposed to have a
chance to grow up to be presi-
dent. As things actually stand, if
the average boy and girl could be
certain to have a chance to vote
for a candidate for president, they
would be much better off than
most of them are today.

But apparently the people love
this "intolerable confusion." To
the majority of American citizens
it is not intolerable at all, be-
cause they put up with it year
after year and decade after de-
cade without anything more than
feeble protests. The Brookings
people see no chance that things
will be any different in the choice
of a president in 1936. The most
they seem to expect is that there
may be some slight improvement
by 1960, but they are not very
sanguine even about that.

But some day, it seems reason-
able to expect, all the states will
choose the presidential candidates
in the same way. And it seems
reasonable to expect that every
legal voter will have a chance to
express his wishes on who shall
be the nominees of the political
parties. The "intolerable con-
fusion" will continue for years to
come, but the fact that the
general public is becoming con-
scious of the political chaos seems
to indicate that it will some day
be brought to an end. Write us
300 words for publication.

Jamestown

The Rev. Fred Bultman, who
with his family moved here a few
weeks ago, will be honored at a re-
ception at the local Christian Re-
formed Church Friday evening.

Mr. and Mrs. George Hubbard
have returned from their honey-
moon and are now spending a few
days at Algonquin Lake.

Wednesday afternoon, Mr. and
Mrs. Herman Van Klompenberg
accompanied Mr. and Mrs. Henry
Bowman on a pleasure trip to
South Bend, Ind.

Sunday Mr. and Mrs. Kik and son
of Grand Rapids visited with Jake
Zylstra and Josie Overzet.

Mr. and Mrs. Marvin Holleman
have sold their house here to Mrs.
Elizabeth Hop.

Patricia Ann Bolt of Grandville
spent Thursday with her grand-
parents, Mr. and Mrs. H. Bowman.
The Rev. D. Buteyn has begun
his family visitation, accompan-
ied by an elder.

Mrs. A. Bowman, who was con-
fined to her home for several
weeks, is able to be out again and
attends Sunday services.

J. Buteyn canvassed the local resi-
dents for the Pine Rest Christian
Association at Outterville this week.

When frightened, the springbok,
a timid antelope-like animal, leaps
high in the air with a curiously
easy movement, sometimes
reaches a height of 12 or 15 feet.

Sunday School Lesson

September 27, 1933
Brotherhood in Christ
Philemon 1:8-21

By Henry Geerlings

A letter well written and filled
with rich thought is a work of art
and a joy that angels might well
covet. Paul's letter to Philemon
is that kind of a letter.

It is the sincere expression of
a great heart. It is delicately and
tactfully done. It is the loving
plea of an unselfish man. It re-
veals no axes to grind. It is for
another's sake from beginning to
end. It takes such a high level of
social relationships as to make it
an altogether unique document.
It speaks on behalf of a runaway
slave and we can only appreciate
the beauty and high moral tone
when we think of the letter as
over against the background of
slavery in that day and men's at-
titude toward it.

The letter comes from one
Christian to another. Indeed only
a Christian could write such a let-
ter. Only the love of Jesus could
inspire it. Christianity soon be-
gan to be the death knell of slav-
ery. It is impossible for men to be
real Christians and look with
favor and satisfaction upon slav-
ery.

Christianity can no more en-
dorse slavery than it can approve
of stealing. Indeed slavery is a
species of stealing. It is stealing
men's rights from him, his right of
freedom in Christ, his right to
develop his own manhood in nor-
mal and just social relations, his
right to self respect and his right
to seek to justify Jesus, evalua-
tion of a human personality. Christianity can no more approve
of slavery than it can approve
of cheating. It cheats the slave
out of his right to be himself in
the world, the right to stand up
and say, "I know that I am a
man and I want to prove it to
you."

With Christianity's doctrine of
the brotherhood of man there
could not be a condition that
brings some men within the sac-
red circle of brotherhood and
forces others out and compels
them to stay out. One man is as
good as another so far as his in-
herent rights are concerned. All
men are the children of God by
creation. All men may come to
their fullness in and through
Christ. Where does man get the
authority for saying that one man
shall be free and another shall be
a slave. Only man himself can
enslave himself and then he does
it through sinning. Sin binds
shackles around the souls of men.

Now Paul recognized all this.
He did not write outright against
slavery, but no single document
has had more influence than his
letter to Philemon in making
slavery an outlaw in our civiliza-
tion. As one has put it, "The let-
ter to Philemon is the trunk of
the tree whose branches were
Abraham Lincoln's Emancipation
Proclamation." How true this is.
It is a far cry from this letter to
Lincoln's immortal document, but
great ideas work slowly in the
human mind and vast social
changes come by slow stages.

It is a very significant fact that
Paul did more for Onesimus and
had more influence upon Philemon
by his tactful and gracious letter
than if he had taken Philemon to
task for having slaves and de-
manded the immediate release of
the runaway slave. Where men
are deeply conscious of Christian
fraternity they cannot long re-
main far apart in their recogni-
tion of their individual rights. No
doubt Onesimus remained a slave
in the household of Philemon, but
what a difference in the master's
ruling and what a difference in
the slave's service.

Onesimus could have refused to
return on the ground of absolute
fear of what would happen to him
at the hands of a hurt master.
Having his slave back, Philemon
could have visited any punishment
upon him he pleased and the law
could have been protected the
slave. Paul knew this. But he does
not proceed on the basis of
rights and guarantees.

He appeals to Philemon on the
ground of his goodness and so he
asks him to show his great good-
ness in dealing with Onesimus.
He sends Onesimus back on the
basis of Christian love and he ex-
pects him to be received on the
same basis. What a cold letter
Paul would have been compelled
to write if he had written it on
the mere basis of one man's or-
dinary relation to another. He
could have expected nothing from
Philemon. He could not have
asked wisely anything of Onesim-
us.

The spirit of this beautiful and
tender letter has a wider applica-
tion than to mere slavery. It em-
phasizes for us in these modern
days that a Christian is ex-
pected to treat his fellowmen
with more consideration and
greater kindness than the mere
man of the world is—the mere
man of the world who has no
philosophy and no fine impulses
in his nature. He goes on the
principle that every man for him-
self and the other fellows must
take care of himself. It would
be well if every man could read
this letter to Philemon carefully
and thoughtfully about once a
month. If its spirit could be made
to dominate the spirit of man
what a different world we would
have. The way to get that spirit
is to let Christ rule.

In 1840, the first boat arrived in
Akron, O., on the Ohio-Pennsyl-
vania Canal, which connected
Akron with Pittsburgh and Beaver,
Pa.

It is said that pretzels were
first baked by monks in the Mid-
dle Ages.

THE CORNERSTONE OF NEW Grace Episcopal Church at Michigan Ave. and Cherry St. was placed by the Rev. C. Warner, rector, and assistants in rites Sunday afternoon. The new church, being constructed of limestone, Kasota and crab orchard stone with Indiana limestone trim, is scheduled for completion in next spring or early summer. The church will be of English gothic design.

Episcopal Parish Places New Church Cornerstone

Ceremonies for laying the cor-
nerstone of the new Grace Episco-
pal Church at Michigan Ave. and
Cherry St. were conducted at 4
p.m. Sunday before a congregation
of more than 200.

The Rev. William C. Warner,
rector, officiated at the impressive
rites, assisted by Otto P. Kramer,
senior warden emeritus; Alex
Avery, junior warden; Arthur R.
Visser, chairman of the building
committee; members of the vestry
and acolytes Lambert Van
Dis, Kenneth Taylor, Sr., Jack
Sawle, Kenneth Taylor, Jr., John
Himes, Kent Rowder and Billy
Lang.

A brief history of the parish
was read by Verne C. Hohl, sec-
retary of the vestry. The history
was compiled by Mrs. James Price
on the occasion of the parish's
75th anniversary in 1942.

John G. Eaton, senior warden
of the church, was unable to be
present for the rites. He is in
Phoenix, Ariz., for the winter. The
Rt. Rev. Dudley B. McNeil, new
bishop of the Diocese of Western
Michigan, and Mr. and Mrs. O. W.
Lowry, who were unable to be
present, sent congratulatory tele-
grams.

Foundation symbols placed in
the cornerstone included a cross,
the Bible, Book of Common Prayer,
a list of donors and members,
a brochure used in connection
with the building fund campaign
last year, a copy of the late Canon
Franklin Smith's "History of the
Diocese of Western Michigan,"
service folders used at the 60th
and 75th anniversaries of the parish,
pictures of the ceremony and
other documents of special interest.

The new church, expected to be
ready for use next spring or early
summer, is being built at a cost
of \$150,000 to \$175,000. It is the
fourth building built by the local
parish, which first held services in
1866. The building, at the site of
the present Temple building, was
destroyed in the great fire of 1871,
the second, at the corner of Pine
and 11th St., was burned in 1876.
The building now in use, on Ninth
St., was finished and consecrated
March 11, 1889, and was remodel-
ed in about 1925.

Rev. Warner is the 19th rector
of the church, which now numbers
more than 450 baptized members
including over 320 communicants.

Miss Eunice Hapeman Honored at Shower

Mrs. Lawrence Harrison was
hostess at a bridal shower at her
home in Virginia Park Friday
evening honoring her niece, Miss
Eunice Hapeman.

Games were played and prizes
awarded after which refresh-
ments were served.

Invited guests included the
Misses Phyllis and Marilyn Alder-
ink, Marjorie Fockler, Gayle
Bouwman, Ruth and Janet Smith,
Sena and Henrietta Veltman,
Leah Broker, Bea Benjamin, Car-
ole, Veenboer, Delores Ter Haar,
Lola Schepel, Betty Israels and
Lott McClow and the Mesdames
Evert Ellison, Steve Roberts, Don
McClow, Ed Hofstee, Randall
Hofstee, Walter Kuenen, Edythe
Hapeman, Henry Israels, Douglas
Veltman and Fred Smith.

Ralph Moomey Dies At Home at Age 66

Ralph Moomey, 66, of 91 East
17th St. died Saturday evening at
his home following a few months
illness. He had been employed at
the West Michigan Furniture Co.
and was a member of Bethel Re-
formed Church.

Surviving are the wife, Emma;
one son, George, of Holland; four
grandchildren; three brothers,
Henry of Grand Rapids; John of
Wayland and George of Holland;
four sisters, Mrs. Emma Ains-
worth and Mrs. Gustia Haight of
Grand Rapids, Mrs. Henrietta Cox
of Pullman and Mrs. Frank Bran-
dow of Ravenna.

Large Summer Home Destroyed by Fire

FENNVILLE (Special)—Fenn-
ville fire department was called
at 8 p.m. Friday to fight a fire in
a large summer home on the lake
shore near Allegan County park.
The home owned by Bruce Arden
Smith of Grand Rapids was a total
loss.

The fire started from lightning
and was noticed first by Edward
Stream who lives about a half
mile away. Since his telephone
was out of order, he drove to Gan-
ges to call the Fennville depart-
ment. By the time the firemen
arrived, the interior was all
ablaze. Firemen were unsuccessful
in rescuing a boat from the base-
ment too.

Ruth Lynn Hornstra Honored on Birthday

Ruth Lynn Hornstra was guest
of honor at a party Saturday af-
ternoon when her mother, Mrs.
Frank N. Hornstra entertained
at their home, 610 Harrington
Ave. The affair honored her
seventh birthday.

Games were played and prizes
awarded. Featuring the two-
course lunch was a decorated
birthday cake.

Guest were Patty Evink, Mary
Kearney, Marcia Chambers, Linda
Walters, Pam White, Mary Kay
Miller, Karen and Maria Farkas,
Laurie and Barbara Norlin, Ellen
Oosterhaven, Mary Beth Reidydy,
Mary Ann Sore, Susan Arvidson
and Susanne Masuga.

RECODIFYING ELECTION LAWS is a big job, particu-
larly when it's for the entire state of Michigan. This
picture was taken at a meeting of a sub-committee in
Holland last week in the office of State Senator Clyde
H. Geerlings, chairman of the Joint Legislative Interim

Study Committee on Elections. Seated, left to right, are
State Rep. George Van Pelt and Sen. Geerlings.
Standing are City Clerk Clarence Gevensood of Hol-
land, James Schooner, Muskegon attorney, and R. Stan-
ton Kilpatrick, city clerk of Grand Rapids.

(Sentinel photo)

'Man Called Peter' Heads Requested Books at Library

"A Man Called Peter" by Cath-
erine Marshall headed the list of
six most frequently reserved
books in Holland Public Library
for the year ended June 30, the
annual library report compiled by
Librarian Dora Schermer re-
vealed today.

Others in the "most wanted"
books were "Desiree" Selinke;
"The Power of Positive Think-
ing," Peale; "Witness," Cham-
bers; "The Silver Chalice," Cos-
tain, and "Caine Mutiny," Wouk.
In all 2,110 volumes were re-
served during the year and pa-
trons were notified via card or
telephone.

The report listed an increase
in circulation of 2,615 volumes
over last year's total. Of the total
number of volumes loaned for
home use 72.6 per cent were fic-
tion and 27.5 per cent were non-
fiction, or 55,352 to 21,508.

A total of 292 reference ques-
tions were answered. These cov-
ered many subjects including the
number of islands in the Bermu-
das and how long it takes a turtle
egg to hatch.

Although over 1,000 volumes
were added by purchase, gift or
binding, the weeding out of old
and outdated volumes resulted in
the withdrawal of 1,329 volumes.
Total number of volumes at the
end of the year was 24,662.
Through a rental service, the li-
brary has the use of many popu-
lar fiction and other books it does
not care to buy.

Of the 6,104 card holders in
the library 2,237 are juvenile bor-
rowers who checked out 37,252
books and magazines during the
year. An incentive for reading
comes during the summer months
when a reading club is sponsored.
The theme this year was "To the
West by Railroad" and 116 mem-
bers were enrolled from the
fourth through the eighth grade.
Sixty members who read 10 were
awarded certificates. A story hour
on Saturday mornings for 24
weeks attracted a total of 1,115.

During the summer, many per-
sons who have summer reading
cards or temporary transient
cards under the deposit system
used library facilities. Among per-
sonalities of note who called
were Richard Morenus, author of
"Crazy White Man."

Receipts for the year totaled
\$22,352.38 which included \$7,535
by city appropriation and \$13,394
in ordinance fines. Disbursements
totalled \$16,530.93 of which sal-
aries accounted for \$10,362.80.
A balance of \$5,821.45 was re-
corded.

Librarian Schermer pointed out
this would be her last report
since she has resigned as head
librarian to take another posi-
tion on the staff and is looking
forward to the coming year with
anticipation of even greater ser-
vice to the community.

Zeeland

Services at the Second Reform-
ed Church were in charge of Dr.
R. Oudersluis of Western Sem-
inary. Next Sunday Dr. Elton Een-
genberg, professor at Western
Seminary, will be guest preacher.

Mr. and Mrs. Richard Van Dorp
are the parents of a daughter,
Mary Beth, born at Holland Hospi-
tal on Thursday, Sept. 17.

World-Wide Communion will be
observed at the Second Reformed
Church Oct. 4 with services in
charge of the former pastor the
Rev. W. J. Hilmert, of Holland.

Joan Pyle was leader at a meet-
ing of the Christian Endeavor
club at First Reformed Church on
Sunday evening discussing the
subject "Your C. E." This was the
first meeting of the season.

This evening all the women of
the church are invited to attend a
meeting at the First Reformed
Church. Mrs. Chester Meengs of
Kalamazoo will be guest speaker.
The Women's Missionary Union
Conference will be held at the
First Reformed Church in Zeeland
on Wednesday, Oct. 7.

A regular meeting of the Ladies
Aid Society will be held at the
Second Reformed church on
Thursday afternoon at 2:30 in
charge of the president Mrs. G. J.
Van Hoven. Mrs. Bernard Ven-
eklaen will conduct devotions on
"Personal Religion." Mrs. H. Den
Herder and Mrs. E. M. Den Her-
der will be hostesses.

Catechism classes on Wednes-
day will start their season at the
Second Reformed Church on Wed-
nesday afternoon. Classes will
meet at the church from 2:30 to
4 p.m. Teachers include Mrs.
Dwight Wyngarden, Mrs. Howard
Hoffman, Mrs. J. C. De Free, Mrs.
William Baron, Mrs. Donald De
Bruyn, Mrs. Martinus Barense,
Mrs. Henry Kuit, Mrs. John
Smallegan and the Rev. Jay
Weener of Beaverdam will be in
charge of the high school group
which meets on Thursday evening.

Mrs. Elizabeth Walter Succumbs at Allegan

Mrs. Elizabeth Walter, 42, of 106
River St., Allegan, died at 1 a.m.
Monday at Allegan Health Center
after a lingering illness.

Surviving are the husband, Bert;
her mother, Mrs. Maggie Nykamp
of Holland; three brothers, Henry
Nykamp of Forest Grove, Arthur
Nykamp of route 2, Dor, and
Marvin Nykamp of Zeeland, and
two sisters, Mrs. Ben Geates of
route 1, Hamilton and Mrs. Minnie
Griep of Holland.

Funeral services will be held
Thursday at 2 p.m. at Nyberg Fu-
neral Home in Allegan. Rev. Reed
will officiate. Burial will be at
Hickory Corners. The body is at
the funeral home, where friends
may call.

Newlyweds Living in Florida

Mr. and Mrs. George Van Zwolenberg

Following their marriage Aug. 25
in Central Avenue Christian
Reformed Church, Mr. and Mrs.
George Van Zwolenberg left on a
honeymoon trip to Florida, where
they are now living. They are
making their home in Gainesville
while the groom studies at the
University of Florida. The bride is
the former Cornelia Van Drunen,
daughter of Mr. and Mrs. Lucas
Van Drunen of 475 Central Ave.
The groom's parents are Mr. and
Mrs. John Van Zwolenberg of
Oakdale, Calif.

Symphony Group to Open Concert Series at Hope

Hope College will present five
outstanding musical performances
this year in its annual concert
series featuring "a world of en-
tertainment from all over the
world." Each performance in the
series will be one of outstanding
merit by nationally-acclaimed ar-
tists.

The series will open Oct. 1 with
a concert by the Chicago Sym-
phony Orchestra String Ensem-
ble. All programs will be held in
Hope Memorial Chapel at 8:15
p.m.

Because the series is presented
by the music department of Hope
College as a community service, it
is possible to present these per-
sonalities at low cost. Season tick-
ets, now available, not only will
be less expensive than single tick-
ets, but also will entitle holders to
a reserved seat section.

The first program by the sym-
phony ensemble promises to be
"an enjoyable evening's listening,"
with selections of widely varied
appeal conducted by Rudolph
Reiners.

On Nov. 24, the world famous
Trapp Family Singers, acclaimed
by critics as one of the best en-

sembles in the world, will appear
at the Chapel. This Bavarian fam-
ily has entertained audiences
throughout the nation and their
performance is hailed as "a musi-
cal event wholly out of the beaten
path."

Argentine pianist Raul Spivak,
famous on four continents for his
interpretations of Latin American
music, will give a concert on Jan.
16.

In February, Thomas L. Thom-
as, distinguished Welsh baritone of
concert stage, radio and televi-
sion fame, will be the guest
artist. His concert is scheduled
Saturday, Feb. 6. Mr. Thomas is
heard frequently as guest star on
"Voice of Firestone" and the Chi-
cago "Theater of the Air."

The Stanley String Quartet
will return for a request engage-
ment on March 11. This ensemble
was so enthusiastically received
last spring that the concert com-
mittee responded to numerous re-
quests for a return engagement.
Anthony Koolker of the Hope Col-
lege Music faculty will appear at
the piano with the quartet play-
ing the Franck "Quintet for
Strings and Piano."

John C. Dunton Dies in Holland

John C. Dunton, 88, of Ottawa
Beach and Grand Rapids, died
Thursday at Holland Hospital
where he had been a patient for
the last three days.

Mr. Dunton had been a summer
resident of Ottawa Beach for more
than 50 years and at one time had
extensive real estate holdings on
the north side of Holland. He owned
Ottawa Beach property at the
time of his death.

Mr. Dunton was born in Grand
Rapids and lived in that vicinity
and Holland all his life. He was
one of the oldest former newsboys
in Grand Rapids and retired as an
active realtor in 1907.

Survivors include the daughter-
in-law, Mrs. Howard B. Dunton,
with whom he made his home for
the last 12 years; a granddaughter,
Marion D. Henningsen, and a great
granddaughter, Beverly Layne,
both of Grand Rapids.

Mrs. Bert Homkes Dies Following Short Illness

Mrs. Bert Homkes, 72, of 128
West 13th St., died Friday morn-
ing at Sunshine Hospital in Grand
Rapids where she was taken
Thursday. She had been ill about
a week.

Surviving are the husband; one
daughter, Thelma, at home; four
sons, Bartell J., of Chicago; Rus-
sell, Justin and Harold, of Hol-
land; 11 grandchildren; one broth-
er, Henry Kronmeyer of Grand
Rapids.

Women Escape Serious Hurts as Car Hits Fawn

FENNVILLE (Special)—Two
Western Allegan County women,
Mrs. Josephine Stough, 78, of
Saugatuck and Mrs. Margaret
Sheard, 69, of Fennville, escaped
serious injuries Monday at 6 p.m.
when their car driven by Mrs.
Stough hit a young fawn three
miles east of Fennville on M-89.

The impact caused the hood of
the car to rise obscuring the view
of the driver. The 1950 car rolled
over several times and was com-
pletely wrecked. The women were
taken to their respective homes
by a passerby, William Van Har-
tesveldt, Sr., of Fennville.

Later they were treated by
local physician, Mrs. Stough re-
ceived a bad bruise on the right
leg, left shoulder and nose and
Mrs. Sheard suffered a scalp lac-
eration that required six stitches.
Sheriff Louis Johnson and Con-
servation Officer Harry O. Plotts
of Allegan investigated.

Fogertys Win Golf Event At Saugatuck Course

SAUGATUCK (Special)—The
golfing Fogertys, Bruce and Ber-
nice, took top honors at Sauga-
tuck Golf Course Sunday after-
noon in the mixed Scotch four-
some event which climaxed the
season. Score for the nine-hole
match was low gross of 46.

Other winners were Doc and
Millie Cook, low net 26, and Dan
and Helen Cook, low net 30; Jake
and Marge Boersma, low net 31.
Lindsay Miller won the putters'
seat; Dan and Marjorie Cook, con-
solation prize for the third hole
and Bob Rogers and Bob Holt,
special awards.

Lorin and Gertrude Shook were
hosts to the 15 couples participat-
ing at a potluck supper following
the play.

August Building Permits Reach Total of \$75,000

A total of 39 building permits totaling \$75,000 were granted by City Clerk Clarence Greengard and Building Inspector Joseph Shashagay during August, it was revealed Saturday.

Four were for new houses and garages totaling \$33,500; six new garages, \$2,970; 18 for remodeling of residential properties, \$9,310; five re-roofing, \$1,130; three remodeling of commercial properties, \$4,090; one addition to commercial property, \$10,000; one addition to industrial property, \$4,000; one construction of a commercial warehouse, \$10,000.

Applications were particularly light the past week with only nine applications filed for a total of \$4,550. Applications follow:

Mannis Nyboer, 199 East 17th St., enlarge east side of front room by two feet, \$150; self, contractor.

C. M. French, 122 East 24th St., remodel kitchen and install cupboards, \$500; self, contractor.

Donald Myaard, 240 East 11th St., remodel attic for a room, \$200; self, contractor.

Crampton Manufacturing Co., 337 West 12th St., building new slab for moving garage to new location, \$300; William Mokma, contractor.

C. J. Michmershuizen, 280 West 22nd St., erect garage, 14 by 20 feet, \$500; Capitol Lumber Co., contractor.

Jacob Edling, 135 East 16th St., move shed to another location of lot and convert to garage, \$300; George Van Klompenberg, contractor.

Patsy Fabiano, 61 East Eighth St., remodel and enlarge rear porch, \$500; Jacob Postma, contractor.

Mrs. Anne T. Diekema, 528 Central Ave., repair front porch steps, \$100; B. Poppema, contractor.

Dick Zwiep, Washington and 26th St., build greenhouse, 100 by 25 feet, steel and glass construction, \$2,000; P. Vander Leek, contractor.

Junior High Band Chooses Majorettes

Junior High School Band selected drum majorettes and twirlers for the 1953-54 season on a contest basis this week.

Selected as drum majorettes were Carol Klaasen, Lupita Cantu and Kalyne Winstrom. Twirlers are Marlene Harbin, Sandra Pauwe, Sandra Schaap, Patty Brower, Deanna Phillips and Linda Koopman.

Judges were Chief Majorette Merry De Waard, majorettes Salie Houtman and Judy Bos, Drum Major Nick Havinga and Director Granville Cutler.

The 20 girls who competed for positions were judged on poise, marching ability, showmanship, strutting and twirling ability.

You'll be thrilled at the selections in fine designs of WALL PAPER

ESSEBURG ELECTRIC CO.

50 West 8th St. Phone 4811

See The New 1953 Martin Outboard Motors Sportsman Boat Trailers at

H. & B. Super Service

125 W. 8th St. Don Hartgerink — Harm Blok Phone 7777

TROPHY USED CARS

Sold With A Bonafide Written Guarantee

LARGE SELECTION TO CHOOSE FROM

UNITED MOTOR SALES

723-33 Michigan Avenue Phone 7225

BRAND NEW CHEVROLET MOTOR

A Guaranteed Factory Engine for All Models

\$169.50 up

Includes: New Block, New Crankshaft, New Main Bearings, New Connecting Rods, New Pistons, New Piston Pins, New Piston Rings, New Timing Gears, New Camshaft, New Camshaft Bearings

BUDGET PAYMENTS AVAILABLE

Robt. De Nooyer Chevrolet, Inc.

RIVER AT NINTH PHONE 2386

THIS PRIZE WINNING fall flower arrangement was entered by Mrs. Robert Wolbrink in the "Shine On, Harvest Moon" class of the annual fall flower show of the Holland Tulip Garden Club Thursday afternoon. Entries in this class were displayed in the W. A. Butler home. (Penna-Sas photo)

MISS MAXINE RICHARDSON

New Hope Teacher Now in Germany

Miss Maxine Richardson of Frankfurt, Germany, has been appointed assistant professor of women's physical education at Hope College, it was announced today by Dr. Irwin J. Lubbers, college president.

Miss Richardson, a native of Oklahoma City, Okla., received her bachelor of science degree from the University of Oklahoma, Norman, and her M. A. from the University of Iowa. She has done additional graduate work at Stanford University in California.

Miss Richardson's teaching experience includes four years with the physical education department at Lawrence College, Appleton, Wis., and one year with the University of Idaho, prior to her joining the staff of the Palmargarden Club, one of the largest U. S. army service clubs in Europe.

Miss Richardson, will be released from her present job as director of the Red Cross Palmargarden Service Club, Frankfurt, Germany, in a few days and with her mother will take up residence in Holland within a short time.

Her classes will start several days later than the other college work. She succeeds Miss Louise Van Domelen who has accepted a position in the public school of Whittier, Calif. after teaching at Hope since 1947.

Nunica Driver Charged After His Car Rolls Over

GRAND HAVEN (Special) — John R. Chambers, 29, route 2, Nunica, was charged with excessive speed after his car rolled over at 2:50 a.m. Saturday on the Old State Road in Crookery Township.

Chambers told State Police that he met a car with bright lights, causing him to lose control of his car, which then went into a ditch on the left side of the road and rolled over. About \$2,000 damage was done to his 1953 model car.

ROOFING

We Repair All Kinds Of Leaky Roofs!

We'll recover old roofs like new — install new ones reasonably. Estimates furnished promptly.

GEO. MOOI

RUBEROID PRODUCTS

29 East 6th Street PHONE 3826

Library Adventures

By Arnold Mulder

I have not read Dr. Alfred C. Kinsey's much publicized book, "Sexual Behavior in the Human Female." One good reason, of course is that the book has just been published within the last few days. Another reason is that this column is intended to be concerned as much as possible with what may legitimately be called "literature," and not even the author of the new "Sexual Behavior" book would make the claim of "literature" for his volume.

The only reason I am mentioning the book at all is that the president of the Indiana University found it necessary to assure reporters that the university was strongly in back of Dr. Kinsey in publishing the volume. He considered it necessary to give this assurance because there had been attempts to get the book suppressed.

There was nothing else the head of the university could do, unless he and his institution were ready to shoulder the contempt of all true liberals. The mere hint at suppression is enough not only to cause alarm but to arouse iron opposition.

What anyone wishes to think about Dr. Kinsey's earlier volume of some five years ago "Sexual Behavior of the Human Male," or of the present volume, any attempt to prevent him from publishing his findings is pure tyranny.

For one thing, the author and his associates are scientists, engaged in a scientific project. The book is not issued for personal profit; the royalties will go to the Institute of Sex Research, Inc., of Indiana University. It may be taken for granted therefore that the book is not issued for pornographic purposes but purports to give the facts on the subject with which it deals.

No one is under obligation to accept those facts; anyone is entitled to refute them and to call the author any name he pleases to attach to him. Some of us read may consider him a fool and an ignoramus and nothing prevents us from saying so. But any attempt to prevent him from giving us the data that he believes he has uncovered is in a class with Hitler's book burning operations.

After all, Dr. Kinsey and his associates have spent 15 years in gathering their information. They have interviewed 5,940 persons. Moreover they have drawn on information contained in a 16,000-volume library built up by anthropologists, gynecologists, psychiatrists, and other experts.

Experts are of course often wrong. There is no reason whatsoever why anyone should uncritically swallow the data given in the Kinsey books. But even though Dr. Kinsey's batting average in statement of facts should be far lower than his critics say it is, suppression would be out of place. After all, every American should have the right to be wrong.

It isn't often that the suppressors attack a book that is purely factual, even though there may be doubt about the validity of some of the facts. For the most part, the day has passed when scientists couldn't discuss freely the facts they have discovered about the human body or about anything else.

Attacks usually develop when such facts are transmitted into literature. When a Theodore Dreiser or a John Dos Passos or a John Steinbeck treats such material in fiction from the censors of ten get into action. It was just 53 years ago that Dreiser's "Sister Carrie" was suppressed. Since then that battle has largely been won. But it won't stay won unless all such attempts as the suppression of the Kinsey book meet with determined opposition.

Camp Fire Board Has First Meet

Members of the Camp Fire Board had their opening business meeting Monday afternoon at the home of Mrs. R. A. De Witt, West 32nd St. Dessert was served by the hostess, assisted by Mrs. Clarence Becker and Mrs. John Kobes.

It was announced that Camp Fire, being sponsored by Community Chest, again will be responsible for securing Chest workers in wards 5 and 6. Mrs. James K. Ward, president, appointed Mrs. L. J. Stemphy and Mrs. H. C. McClintock as chairmen in ward 5, and Mrs. Robert Gordon and Mrs. Nelson Bosman, chairmen in ward 6. The board decided to contact mothers of Blue Bird, Camp Fire and Horizon Club members to solicit for funds in their respective blocks.

A new committee was formed with Mrs. Anthony Bouwman as chairman, in charge of Horizonettes, ninth grade Camp Fire Girls. The organization is to be patterned after senior Horizon with a Horizonette cabinet including representatives from each group.

The house furnishings committee announced a new floor covering has been purchased for the Camp Fire office. Funds were made possible through Camp Fire candy and daffodil sales.

The next board meeting is scheduled at the home of Mrs. Chester Van Tongeren.

Police Ticket Motorist After Two-Car Accident

Ramon Gayton, 41, of 195 East Seventh St., was ticketed for failing to have his car under control and improper passing after an accident on North River Ave., just over the bridge, at 1:30 p.m. Saturday.

Gayton was driving north on River Ave. when he collided with a car driven by Gilbert Elhart, 46, of route 4, also heading north on River Ave. Damage to the '50 model Elhart car was estimated at \$40 and at \$55 to the '48 model Gayton car, Chief Deputy Clayton Forry said.

Two More Polio Cases in County

GRAND HAVEN (Special) — Ottawa County has two more polio cases bringing the total to 27 this year.

Mary Lynn Staat, 10-month-old daughter of Mr. and Mrs. George Staat, 161 Cambridge Ave., Holland, was taken ill on Sept. 13 and is being treated at home. She has involvement in the right arm and her condition is good.

Mrs. Jean McOmber, 34-year-old wife of Dr. L. E. McOmber (DO) 331 South Lake Ave., Spring Lake was taken ill on Sept. 9. She entered the Burton Heights Osteopathic hospital in Grand Rapids at 4:30 p.m. Wednesday and at 3:30 p.m. Thursday was transferred to St. Mary's Hospital. She has involvement of the neck, shoulders, back and both thighs. Her condition this morning was reported as good.

Montello Park Mothers Meeting Held at School

Montello Park Mother's Club met at the school Monday night for the September meeting.

Mrs. B. Shashagay presided at the business meeting. Refreshments were served by Mrs. Shashagay, Mrs. P. Lugers, Mrs. E. Kruid and Mrs. H. Van Kampen.

The film "A Child Went Forth" was shown. Next meeting of the club in October will be a Halloween party.

AAA ROAD SERVICE

COMPLETE SERVICE

All Makes

Authorized Chrysler-Plymouth Dealer

Haan Motor Sales

25 W. 9th Street Phone 7242

Ottawa County Real Estate Transfers

Peter J. Van Dyke to Donald R. Turney and wf. Lot 60 Chester Shores Sub. Twp. 1 Chester.

George Wolford and wf. to Robert L. Robbins and wf. Pt. Lot 2 16-9-13 Twp. Chester.

Adm. Est. Martin A. Whalen, Dec. to Bernard Bolthouse and wf. Pt. E 1/4 SW 1/4 12-7-13 Twp. Tallmadge.

John Russell Bouws et al to Edward DeJong and wf. Lots 76, 77 Bouws Sub. No. 1 Twp. Holland.

John Russell Bouws et al to Carl Jay Van Den Berg and wf. Lot 87 Bouws Sub. No. 1 Twp. Holland.

Martin Overbeek and wf. to Clarence Overbeek and wf. Pt. 8 1/2 SE 1/4 NE 1/4 20-5-15 Twp. Holland.

Henry Koster and wf. to Marinus DeYoung and wf. Pt. NE 1/4 NE 1/4 27-7-14 Twp. Allendale.

Eugene S. Batema and wf. to Henry J. Heetderks and wf. Pt. 8 1/2 SW 1/4 SW 1/4 15-5-15 Twp. Holland.

William Beckman Sr. et al to John Volkers and wf. Lot 118 Post's Fourth Add. City of Holland.

Howard Wabeke and wf. to Herman Vande Bunte and wf. Pt. Lot 1 Ohlman's Plat No. 2 Hudsonville.

George L. Menken and wf. to Herman Menken and wf. Lot 7, 8 Harrington's Add. No. 3 Macatawa Park Grove, Twp. Park.

John E. Makin and wf. to Henry Bakker and wf. Pt. Lots 11, 12 Blik 18 Bork's Plat No. 1 Twp. Grand Haven.

Harold Hubbard and wf. to Roger Smedley and wf. Pt. W 1/4 W 1/4 12-6-14 Twp. Blendon.

Rex R. Roberts and wf. to Lynn M. Wells and wf. Pt. NE 1/4 NE 1/4 1-13 Twp. Tallmadge.

Donald Witteveen and wf. to Ottawa Witeveen & Loan Assn. Pt. SW 1/4 19-5-15 Twp. Holland.

Marvin Overbeek and wf. to Clarence Overbeek and wf. Pt. SW 1/4 NE 1/4 20-5-15 Twp. Holland.

Lucy Wagenveld to Elizabeth Poppema Pt. NW 1/4 SW 1/4 27-5-15 Twp. Holland.

Frances P. Munroe to Aldona Viktoravich and wf. Lot 21 Harbor View Add. Grand Haven.

Gwendolyn Doan Garmey et al to Merritt T. Lawrence and wf. Pt. NE 1/4 20-7-16 Twp. Grand Haven.

John Krikke and wf. to Lawrence De Young and wf. Lot 27 Kiel's Sub. Village of Hudsonville.

Grant L. Young and wf. to Gordon L. Dexter and wf. Lot 64 Mieras Add. Grand Haven.

Ray Vande Vusse and wf. to John Franzburg Lot 35 Harrington's 3rd Add. Macatawa Park Grove, Twp. Park.

John B. Tubbergen and wf. to Ray Vande Vusse and wf. Lot 35 Harrington's Third Add. Macatawa Park Grove, Twp. Park.

Lorna Jagge to Clair E. Griffin and wf. Pt. SW 1/4 15-5-13 Twp. Jamestown.

Jacob Essenberg and wf. to Robert W. Timmer Lot 188 Howard B. Dunton's Sub. Twp. Holland.

Lady of Sorrows Study Club Elects Officers

The first meeting of the fall and winter season of the Lady of Sorrows Study Club of St. Francis De Sales Church was held Monday evening at the home of Mrs. Leslie Parrish, Washington Blvd.

Election of officers featured the business meeting. Mrs. George Kaitenecker was named leader, Mrs. Charles Middle, secretary, and Mrs. Theodore Jungblut, treasurer.

Following recitation of the Rosary, refreshments was served by the hostess.

The next meeting is scheduled for Oct. 1 at the home of Mrs. Thomas Guburn of Central Park.

TWO GOOD PLACES TO EAT

AT HOME AND AT THE

HUB RESTAURANT

YOUR HOSTS: PAUL AND EDNA VAN RAALTE

ACROSS FROM POSTOFFICE ZEELAND

CLOSED SUNDAYS

WARM FRIEND TAVERN

Whether before or after the theatre, or for a sandwich at noon, enjoy our convenient location near the theatre for your favorite beer or wine. Open noon until midnight.

C. C. WOOD

Chamber of Commerce Elects New Officers

C. C. Wood was elected president of the Holland Chamber of Commerce at its annual organizational meeting Monday night. He succeeds Clarence Klaasen.

Bernard Arendshorst was elected vice president and Gerald Kramer was named treasurer.

Klaasen, Percy Taylor and Walter W. Scott were appointed board members to serve one-year terms.

The special area, containing approximately 40,000 acres, is bounded on the west by Lake Michigan, north by the Kalamazoo and Big Rabbit rivers, on the east by a line running south from Diamond Springs and on the south by the new M-89, excepting a small area which is bounded on the south by Lake Allegan.

Defective Switch Blamed

An estimated \$50 damage was caused early Saturday when a defective light switch started a fire in the H. Vanden Berg home on 16th St. east of the Waverly Rd. Two trucks from Holland Township fire department No. 1 responded to the call. Damage was confined to the area around the switch.

Largest inland sea in the world is the Caspian sea.

NOTICE

DODGE - PLYMOUTH owners YOUR SATISFACTION is OUR GUARANTEE of FUTURE BUSINESS

S. A. DAGEN, INC.

The Home For COMPLETE Dodge-Plymouth SERVICE

120 River Ave. Ph. 6-6828

SCRAP

always buying materials

Louis Padnos Iron & Metal Co.

120 River Ave. Holland, Mich.

It Happens Every 15 Seconds

STATE FARM MUTUAL

Pays a Claim ON THE AVERAGE EVERY 15 SECONDS OF EVERY WORKING DAY.

BEN VAN LENTE, Agent

177 College Avenue Phone 7133

OVEN FRESH PASTRIES

TRY OUR DELICIOUS PIES FANCY CAKES FRESH BAKED BREAD

And Be Convinced

TRIUMPH BAKE SHOP

384 CENTRAL AVE. PHONE 2677

JOB PRINTING

Wedding Announcements Song sheets FREE with each order of Wedding Stationery. Special Printing Commercial Printing

Let us do all your printing! Quality presswork, dependable service, prompt delivery... satisfaction guaranteed!

STEKETEE-VAN HUIS

COMPLETE PRINTING SERVICE

9 East 10th Street Phone 2326

Deadline Set for Deer Permits

ALLEGAN (Special) — Oct. 10 will be the deadline for filing applications for Allegan county's special seven-day deer hunting season, Dec. 1-7. Conservation Department officials announced here.

Owners of property or leases in the special hunting area will be granted permits without exception, but their applications must be filed by Oct. 1, it was pointed out.

Since only 1,000 permits will be issued, a drawing will again be held in Lansing, Oct. 20, if the number of applications exceeds that figure.

Application forms are available locally at several sporting goods stores, at the Plainfield district office, and the fire equipment station near the Allegan municipal dam.

Permit holders will be entitled to kill one deer of any sex, providing they have not killed a deer in the regular hunting season. Hunting during the special season will be limited to those with 22 rifles or shotguns.

The special area, containing approximately 40,000 acres, is bounded on the west by Lake Michigan, north by the Kalamazoo and Big Rabbit rivers, on the east by a line running south from Diamond Springs and on the south by the new M-89, excepting a small area which is bounded on the south by Lake Allegan.

Tiny cannibalistic spiders that live on each other have been found at elevations of 23,000 feet on Mt. Everest, 4,000 feet above the limit for plant life.

LENNOX

HEATING & AIR CONDITIONING

The Lennox Furnace Company, world's largest manufacturing engineers of warm air heating equipment makes a heating system to fit your individual requirements for gas, oil, or coal. Lennox dealers are factory-trained heating experts.

At Your Service Day & Night

Koop Heating

HEATING IS OUR BUSINESS — NOT A SIDELINE

120 River Ave. Ph. 6-6828

Zeeland Coliseum Keeps Tri-County Softball Crown

ZEELAND (Special)—Defending champion Zeeland Coliseum retained the crown in Tri-County softball league Monday night with an impressive 4-1 win over Wustman Produce.

Both teams played one of the finest games seen at Legion field this season with no errors being recorded.

Pacing the winners at the plate was Terry Kraai who bagged three of the six Zeeland hits off losing pitcher Jerry Wustman. Kraai clouted a triple and two singles.

Winning pitcher was Roger Lamar who allowed only three hits while striking out six men. Two of the hits, a home run and double, were collected by Wustman first sacker Buck Driese.

In a Girls tournament game the Drenthe nine battled to an eight inning 2-1 win over the Grand Rapids Cardinals in a minor upset. Babe Rinks gave up seven hits in winning while Arlene Vander Kolk allowed five hits in losing.

The win puts Drenthe in the finals of the tournament as they sport the only undefeated record in the league.

A seventh inning record in the league.

A seventh inning home run by VFW fielder Jay Hoffman put the game on ice for the locals at Holland City League Champs edged Reinhardt of Coloma 2-1 in a class "B" tilt.

Coloma opened scoring in the third inning, with the locals tying it up in the fifth. Both teams were held scoreless from then until top of the seventh when Hoffman sent one over right center field.

Terrific support in the infield was a big factor in aiding Roger Schut to notch the win. Schut gave up only two hits while striking out none.

On the mound for Coloma was George Luther who allowed only three hits, two of them to second baseman Don Wuren. Luther also struck out 12 batters.

Archery Club Ends Outdoor Season

The Annual Holland Archery Club Novelties Day was held Saturday at the Fish and Game club property on M-21. Featured event was a broadhead round with John Lam taking top honors in the men's class with a high score of 308.

Marve Wabeke was second with 300 while other scores included Paul Barkel, 275; Jerry Kline, 263; Glen Brower, 259; Gene Hiddenga, 245; Bill Brown, 227; Jake Ten Cate, 223; Earl Welling, 204; Red Hiddenga, 187.

Norma Naber was crowned champion in the women's division with a 290. Joyce Barkel was second with 211 while Millie Peterle had 149.

In the stump shoot Paul Barkel with first with a time of 20 seconds. Marve Wabeke was next with 22 seconds and Andy Naber third in 24 seconds.

Red Hiddenga, Paul Barkel and Al Peterle took the lead in pinning the tail on the donkey.

Other results include: Archery golf—Andy Naber, Jerry Kline, Joyce Barkel.

Archery elimination—John Mulder, Jake Ten Cate, John Lam.

Shooting—Carl Welling, Red Hiddenga, Jake Ten Cate, Al Peterle, Bob Pluister, John Mulder.

Chairman of the event was Marve Wabeke, assisted by Norma and Andy Naber.

Novelties Day was the last scheduled shoot of the club's outdoor season. Weekly shooting in the Holland High School gymnasium opens Sept. 30.

Hospital Notes

Admitted to Holland Hospital Wednesday were Mrs. Oscar Peterson, route 4; Marie Zwemer, 68 West 14th St.; Mrs. Henry Asink, route 1, West Olive; Elwood Bos, 108 East 21st St.

Discharged Wednesday were Mrs. Henry Sessums, 398 Fourth Ave.; Connie Lee Suzenaar, 272 West 23rd St.; Mrs. Ella Ten Brink, route 4; Mrs. Matilda Seekamp, 20 East 26th St.; Mrs. Calvin Tardiff and baby, 898 North Shore Dr.; Mrs. Frank Brieve and baby, 105 East 31st St.; Jacob C. Westerhoff, 10 East 21st St.

Admitted to Holland Hospital Thursday were Mrs. Andrew Bennett, West Olive; Mathilda Ford, 65 West Eighth St.; Jacob Terpstra, route 4; Mrs. Hattie Breuker, 17 West 15th St.

Discharged Thursday were Mrs. Marvin Beyer and baby, Hamilton; Mrs. August Manche, 192 Aniline Ave.; Mrs. Katherine Lugers, 365 North Colonial, Zeeland; Mrs. Sena Jongkryg, route 6; Marlene Folkert, route 1, Hamilton; Mrs. Jerry Heerspink and baby, 67 West 17th St.

Hospital births include a daughter, Mary Beth, born Thursday to Mr. and Mrs. Richard Van Dorp, 520 West Central Ave., Zeeland; a daughter, Christy Lee, born today to Mr. and Mrs. Robert Strange, route 2, West Olive, Zeeland.

Births in Huizinga Memorial Hospital include a son, Lloyd Jay, born Sept. 10 to Mr. and Mrs. Allen Redder, route 5, Holland; a daughter, Vicki Dawn, born Tuesday to Mr. and Mrs. Eugene Compagner, route 2, Zeeland; a daughter, Carol Jean, born Tuesday to Mr. and Mrs. Clarence Jager, 517 East Central, Zeeland.

HAIL THE CHAMPIONS. Here's the B Softball League champion Chris-Craft team. From left to right, first row, are: Ernie Wehrmeyer, Cliff Plakke, Matt Numikoski, and Ed Meyer. Second row, left to right, are: Jack Brunell, K. Kalman, Tom Carey and Tom Nyason. Missing from the picture are Bob Kroker, Shirl Webbott, Henry Boursma and Jim Plogenhof. (Sentinel photo)

Grandstanding...

By Bruce Van Voorst

Holland got quite a boost in the recent issue of "Fight" magazine in an article about heavyweight champion Rocky Marciano. The layout includes eight photos with the Holland Furnace Co. picnic grounds much in evidence.

It's titled "First Title Defense" and in the article author Al Silverman follows a full day of Rocky's training camp for the Jersey Joe Walcott fight.

Prominently mentioned are Holland, P.T. Chef, president of Holland Furnace Co., the Warm Friend Tavern and many other local details.

Pictures include Rocky, Manager Al Weill, Trainer Charlie Goldman and Allie Colombo. They also show Rocky sparring, getting instructions from Weill and Goldman, punching the bag—all at the Holland Furnace Co. pavilion.

Rocky has been training at Grossingers, N.Y., for his Thursday night title defense against Roland LaStarza. A few local people are planning to attend the fight.

Decatur and Mattawan High Schools had a tough time opening their seasons in a game at Mattawan Friday night. A power failure reduced the lighting at the field to a semi-dark glow that wasn't powerful enough for the teams to play.

Fans and players waited around after the first play of the game for about two hours, then finally it was decided to try again Saturday night. It was believed lightning preceding the game was the cause.

The entire Hope coaching staff was down to Olivet Saturday afternoon to scout the Olivet-Adrian MIAA opener. What they saw gives determination to this week of practice.

Reportedly the Olivet offense is a scale model of the University of

Michigan single wing attack. They come out of the huddle into the "T" formation and then usually shift. Operating behind the unbalanced line they run the same series of spins, bucks, and buck laterals that the University uses.

In fact, the local coaches referred to Olivet as "Little Michigan."

What adds authority to Olivet's offense is the big Fullback Bob Twitty, who plays the key position in that type attack. Twitty is a 200 pounder that really gets around in a hurry. One of Hope's main defensive problems will be to bottle this fellow up.

Russ Hornbaker really did a top-flight job in his first attempt at taking moving pictures of a football game. The high school faculty man who coaches the golf squad in the spring did a lot of experimenting and trying out new methods but all the pictures turned out clear.

A lot of tips were picked up from the first try. Now they have a pretty good idea what lenses to use where and how to get the best results. They even have a telephoto lens but hope to get an even better one.

According to athletic director Joe Moran shooting an entire game costs between \$50 and \$60.

Members of the High School squad had a great time watching the movies. Peals of laughter rung out from the gym as they saw things that the referee missed during the game.

On the serious side, they also had a good example of why every play didn't go for a touchdown. Practically all the time someone was loafing or making a bad mistake. There was a lot of fast excuse making on the part of the guilty parties.

Homers Galore In Chix Tourney

ZEELAND (Special) — Two home runs off the bat of Carl Aukema gave West Hudsonville a 4-1 decision over Derby Merchants Tuesday night in the Zeeland Softball tournament.

On the mound for the winners was Perk Hamming who allowed only three hits while striking out 11 batters. In addition to the two Aukema homers, West Hudsonville batters collected seven hits off Merchant pitcher Sam Lamont.

In the second contest Brodie's girls team of Kalamazoo put Zeeland Bon Ton out of the tournament with a 6-2 defeat. Eva Pierce was winning pitcher, giving up five hits. Cel Yntema was charged with the loss, allowing 11 hits.

In the final game Drenthe banged out 10 hits but couldn't bunch them as Sanitary Dairies of Fremont took a 9-2 victory. Fremont was practically a one man squad as Herman Weaver garnered four hits in four trips to the plate including two home runs and a pair of singles.

Winning pitcher was Bill Overkamp while Herb Dozeman and Howard Albers shared mound duty for the losers allowing eight hits.

CORP. TED SKIPPER. left, West Olive, Mich., chats with congressman from his home state, Rep. Gerald R. Ford, who recently toured Army installations in Korea. The corporal, son of Mr. and Mrs. Minard Skipper, route 2, is in the 3rd Infantry Division's Headquarters Company. (U. S. Army photo)

Seven Arraigned In Circuit Court

Several cases were heard in Ottawa Circuit Court Saturday. In most cases, those arraigned will appear for trial during the October court term.

Harold Dirk Ver Meulen, 19, Muskegon, arraigned on charges of larceny from a dwelling, pleaded guilty and will appear for disposition the afternoon of Sept. 23. Bond of \$1,000 was not furnished.

Francis C. Butts, 20, Ravenna, pleaded guilty to the same charge and will appear later for disposition.

Paul A. Petkus, 36, route 2, Grand Rapids, pleaded not guilty to a charge of taking indecent liberties with a seven-year-old girl. His jury trial has been set for Oct. 15.

Glen Paynter, 38, route 1, Spring Lake, appeared for disposition on a charge of non-support of his wife and their six minor children. However, the court said Paynter "must show further opportunity of his good faith" and will return for disposition Oct. 12.

Charged with sodomy, Udel Mead, 48, of route 1, Jenison, waived reading of the information and stood mute. A plea of not guilty was entered and the case was adjourned until the October term.

William Paul Lawson, 37, Adrian, who was brought to Grand Haven from Flint by state police, was charged with non-support of his wife. He waived reading of the information and stood mute. Bond of \$500 was furnished and case adjourned until the October term for trial.

Ernest H. Wingard, 22, Holland, had been charged with felonious driving. His charge was reduced to excessive speed and improper passing. Upon plea of guilty to the latter charges, he paid \$25 fine on each count for a total of \$50. Earlier in the morning, he had stood mute and a plea of not guilty had been entered to the felonious driving charge.

Bert Siebelink Dies At Holland Hospital

Bert Siebelink, 81, died Sunday evening at Holland Hospital after suffering a heart attack in the morning. He was born in Fillmore Township to the late Mr. and Mrs. John Siebelink. He lived in this area all his life until five years ago when he moved to Phoenix, Ariz. He has been spending summers here with his daughters.

Before retiring about six years ago, Mr. Siebelink had been employed by Bolhuis Lumber and Manufacturing Company for 23 years. He had been a member of Ninth Street Christian Reformed Church until transferring to the Phoenix Christian Reformed Church.

Surviving are three daughters, Mrs. Albert J. Schrotenboer and Mrs. John Tubergan of Holland and Mrs. Jake Van Nieuwenhuizen of Ripon, Calif.; two sons, John Siebelink of Phoenix and Gerald Van Alsburg of Santa Fe, N.M.; 14 grandchildren; 10 great grandchildren; a brother-in-law, Herman Fredricks of Muskegon, and two sisters-in-law, Mrs. Grace Alofs and Mrs. Bertha Alofs of Holland.

Neglected Kids Turned Over To Probate Court

GRAND HAVEN (Special) — After a half hour's deliberation, a Probate Court jury Monday awarded custody of only one child to Mrs. Lenora Michele Hoover, Hiel Rd., Muskegon County, who was charged with failing to provide proper care for seven of her nine children.

A 7½-year-old daughter, now living with the mother, will continue to do so. Three older boys, 17, 15½ and 14, and three younger children, 10, 9 and 4½, were all turned over to Probate Court for jurisdiction.

The case was heard before Judge Harold F. Weston of Allegan Probate Court. Judge Frederick T. Miles of Ottawa County had disqualified himself to hear the case. Prosecutor James Bussard represented the county.

The respondent was divorced from her former husband in 1948. At that time they had eight children and the father was ordered to pay \$25 a week for the care and support of the children. Last April he was sentenced to serve 2 to 14 years in Southern Michigan prison on a forgery charge.

Kimchi, a pungent pickled vegetable combination, is the Korean national dish.

HARRY J. KELLEY

Holland Jaycees Entertain Bosses

More than 50 Junior Chamber of Commerce members and guests were present Tuesday night in Durfee Hall for the annual Bosses' and Dad's Night.

Keynote speaker Harry J. Kelley, manager of industrial relations at American Seating Company in Grand Rapids, discussed the employer-employee relationship system in his organization.

Kelley outlined a six point plan explaining "what the bosses stand for and believe."

He said his company "believes that you should (1) Treat employees as human beings and with dignity and respect. (2) Furnish steady employment. (3) Give a good day's pay for a good day's work. (4) Have an incentive plan for all employees from management on down. (5) Establish job security through research and development of new products. (6) Have a strong company through profitable and efficient management."

Kelley said, "Being in business is a trusteeship. It is up to management to run a company profitably for the men and women who do the work."

Kelley called on employers' to allow their employees to give freely of their time in civic and community affairs. He recalled one instance when a charitable organization called upon him for assistance.

He told his boss about the request for him to assume the chairmanship of the charity drive as he had for many years. Kelley told his boss he didn't think he would take the job saying, "I think we've done our share."

His employer looked at him and said, "How do we know when we've done our share?" Kelley said he never forgot those words and asked the group to remember those same words.

Kelley, who has been a summer resident of Holland for the past 31 years, was presented with a pair of wooden shoes at the conclusion of his talk by Art Schwartz. President Les Deridder opened the session with a short business meeting.

Miss Brandsen Feted At Surprise Shower

Miss Esther Timmer was hostess at a miscellaneous surprise shower Friday in honor of Miss Florence Brandsen, who will be married in October to Donald Van Hook from Clinton, N. J.

Miss Brandsen's gifts were arranged under a decorated umbrella. The evening was spent making a bride's book. Games were played and duplicate prizes were awarded to Misses Marian Nienhuis, Josephine De Haan, and Florence Brandsen. A two-course lunch was served.

Invited were the Mesdames John Brandsen, Horace Maatman, Richard Diemer and Jack Lamer and the Misses Marian Nienhuis, Julia Brandsen, Marie Timmer, Pearl De Haan, Gertrude Timmer, Susie Jean Brandsen, Alma Wedeven, Winifred Timmer, Henrietta Timmer, Phyllis Schemper, Arlene Brower, Virginia Wedeven, Josephine De Haan, Arlene Lankheet, Betty Vanden Bosch, Mildred Timmer and the honored guest.

Engagement Told

Miss Mary Ann De Vries

The engagement of Miss Mary Ann De Vries to John L. V. Visser is announced by her parents, Dr. and Mrs. H. G. De Vries of Waukazoo. Mr. Visser is the son of Mr. and Mrs. Arthur Visser of 314 West 14th St.

Miss De Vries, a graduate of Holland High School, also attended Hope College and Katharine Gibbs Secretarial School at Chicago. She is employed by Dr. De Vries and Dr. William Arends-horst.

Mr. Visser, also a Holland High graduate, attended Davenport Institute at Grand Rapids and now attends Holland Business Institute. He is employed by the Warm Friend Tavern.

Hamilton

(From Wednesday's Sentinel)

Mr. and Mrs. Wayne Wolters announce the birth of a son, Gregory Lynn.

The first fall meeting of the Rest Haven Guild will be held at the local Reformed Church on Friday at 7:30 p.m. All women of the Holland-Zeeland city and rural areas are invited to attend. An interesting program will be presented, and a review of the work of the Guild since its organization last November at Trinity Reformed Church of Holland will be given.

Mr. and Mrs. Kenneth Heuvelman and infant son, Jack, have been welcomed as new members of the local Reformed Church by transfer of membership, the former from the Jamestown Reformed Church and the latter from Seventh Reformed Church of Grand Rapids.

Mrs. Ben E. Lohman attended a luncheon sponsored by Allegan County Republican Committee of Women, honoring Mrs. Homer Ferguson who spoke to the group as did Senator Ferguson. The affair was held at Wave Crest Inn near Douglas last week Friday. Later in the afternoon Mrs. Blakeslee Crane of Fennville entertained at a tea in her home honoring Mrs. Ferguson, which was sponsored by Republican Women of Fennville.

Mr. and Mrs. Charles Wentzel of Allegan have moved into the downstairs apartment of the former Marvin Van Doornik residence and the upstairs apartment is occupied by Mr. and Mrs. Lloyd Lemmen who were recently married in Overisel.

Leaders of the Senior Christian Endeavor service of the Reformed Church last Sunday were Gladys Wedeven and Myron Hoffman, studying the topic, "Planning With Christ". The Junior High service was in charge of Kenneth and Joan Joostberns, considering the topic "A Time to Learn."

The Rev. A. H. Strabbing observed his 97th birthday anniversary last Sunday at the home of his son. He is thought to be the oldest living minister of the Reformed Church, and a graduate of Hope College and Western Theological Seminary. He twice served the local pastorate in the earlier years of his ministry and has been a member of the Hamilton Reformed Church the past five years. He was honored with many congratulatory messages and calls from relatives and friends.

The Rabbit River group of the Allegan County Farm Bureau were hosts to the Hamilton group at a co-operative dinner meeting in the local Boy Scout cabin this week. Manager Andrew Lohman of the Hamilton Farm Bureau Co-operative was scheduled as the main speaker.

The Hamilton Music Hour Club opened the 1953-54 seasons' activities last week Tuesday evening at the home of Mrs. Donald Lohman with Miss Josephine Bolks presiding and conducting the business session. Mrs. Floyd Kaper directed the opening chorus work and an all member program gave a varied presentation of vocal and instrumental numbers and readings.

Mrs. Bert Brink joined the group as a new member. Announcement was made of the district meeting to be held at Grand Haven on Oct. 6 which some members plan to attend. Program booklets for the year were distributed by Mrs. Gilbert Lugten, chairman of the committee. She was assisted in this work by Mrs. Don Rienstra and Mrs. Don Lohman.

Mr. and Mrs. Ben E. Lohman visited with Mrs. and Mrs. John Hartgerink of Kalamazoo on Wednesday of this week.

Pvt. Burton Wentzel, who is in military training at Fort McClellan, Ala. has been home on a 15-day furlough with his mother, Mrs. C. Wentzel and family.

Mrs. H. D. Strabbing attended the funeral of her cousin, Mrs. Bert Homkes of Holland on Monday afternoon, at Ninth Street Christian Reformed Church.

The Men's Brotherhood of the Reformed Church met on Monday evening for the first meeting of the season with Floyd Kempkens presiding. John Klingenberg assisted with devotions and John Nyboer was piano accompanist for the song service. Minutes were read by Don Stehower and Stanley Japink discussed the topic for the evening, "Why Should a Christian Partake of Communion?"

County Classification Study Is Completed

GRAND HAVEN (Special) — Classification of all county employees has been completed and work is now under way for a wage survey in the Grand Haven industrial area which will be used as a recommendation to the Ottawa County Board of Supervisors at the October session.

The survey, which costs approximately \$1,000, was authorized by supervisors earlier this year. Ottawa county is the seventh of 83 counties in Michigan, to have this survey made. Muskegon city employees are currently surveyed and it was reported Holland city will be surveyed shortly. Grand Haven city was completed earlier this week.

Friday was designated as the day for county officers to refer complaints or criticisms to William F. Danielson, manager of the Municipal Personnel Service of Ann Arbor, if they are dissatisfied with the classifications for their individual offices.

Civil Suit Filed

GRAND HAVEN (Special) — Dave Albin of the St. Joe, Fisheries is seeking a judgment of \$1,670.35 from Maurice Brower of White's Market of Holland in a suit filed in Ottawa Circuit Court. The amount represents the balance due on an alleged unpaid fish account from Aug. 2 to Nov. 15, 1952, including \$140.21 interest.

Let's Plant Beauty--New Species Make Old Garden Favorites Useful in Home

Members of the Holland Garden Club made use of new varieties of old garden favorites in arrangements in their Fall Flower Show this week, showing what the plant breeder has done to make flowers more beautiful and more acceptable for use in the home. Cockscomb (celosia) has acquired grace, the marigold has become elegant, and even the sun flower has come into the parlor!

Mrs. Jerena Rooks' garden, 764 Columbia Ave., yielded plum-like Golden Fleece celosia in clear, golden yellow. Shades of bronze, copper, and gold are found in a recently developed celosia named Pampa Plume, and another flower arranger's favorite is the magenta red. Celosia is of tropical origin so it resists hot, dry weather well, thriving in sandy soil with little fertilizer. The flowers are long lasting when cut and placed in water, or they may be dried for winter use after their leaves have been stripped.

The marigold has been refined by removing its strong pungency, by softening its color, and giving it a full, narrow-petaled bloom to produce the chrysanthemum type, Glitters, which Mrs. Rooks grows as well as a number of other newer types.

Mrs. Harry Wetter, Waukazoo, used from her garden a glorified sunflower, Sun Gold, whose fine full, pom-pom-like blossom, measuring four inches across, one would never suspect of belonging to the sunflower family. She grows the thionia, Torch, also for the striking effects of its henna colored blossom.

The graceful, branching stems of Bells of Ireland, laden with bell shaped green flowers, always arouse the interest of those who like to create pictures with flowers. This seed is sown where they are to be grown in mid May. They too may be dried for winter, though they lose much of their color.

We noticed also richer hues spikes of the perennial physostegia (false dragon head) than we had seen before—long spikes, thick with deep lavender blossoms. This plant is so easy to grow that one must take care that it does not take over too much of one's garden.

Many of the newer dahlias, too, can be arranged more artistically than those we used to struggle with. Though always stiff stemmed, the blossom head is carried more gracefully, and a lovely blending of colors is possible with the many varieties.

For interesting foliage effects Garden Club members went to their gardens for the bronze leaves of canna for autumn touched blueberry and Virginia

creeper, for red-veined chard, and for the beautifully crinkled leaves of kale.

Harding Verdict Expected Friday

ALLEGAN (Special)—Circuit Judge Raymond L. Smith is expected to deliver a verdict Friday in the trial of Mrs. Helen Harding of Douglas charged with violation of the bottle club section of state liquor laws. The trial ended Tuesday afternoon after two days of testimony from 14 witnesses.

Detective William Menzies of Paw Paw was one of the prosecution's principal witnesses. Menzies who participated in the raid which resulted in Mrs. Harding's arrest Aug. 8 told of 72 liquor bottles on tables in the resort on one occasion.

During his testimony Sheriff L. A. Johnson revealed that he had asked for the resignation of Ralph Cartwright, Douglas police chief, as a deputy sheriff because of Cartwright's failure to act on complaints against activities in the resort. Later the defense called the entire Douglas village board and Cartwright who testified they had never seen liquor served in public rooms in the resort, nor had they heard complaints about activities there.

The defense waived its right to trial by jury and the case was heard by Judge Smith who earlier had issued a restraining injunction against law officers. The injunction which since has been modified restrained officers from continuing their investigation of alleged liquor law violations at the resort.

Achievement Day Set For Home Ec Groups

The annual Achievement Day program for the women enrolled in the home demonstration groups and their friends will be held at Allendale Town Hall, Tuesday, Oct. 6. The morning session will begin at 10:15 and the afternoon session at 1:30.

Highlights for the day will be a talk entitled "Personality" by Mrs. Clayton Hoffman from Grand Rapids. Special music will include vocal members by the Grand River Quartette and piano selections by Mrs. Herman Lemmen of Allendale.

Mrs. Thomas Kraai, chairman of the executive board, will preside. Dinner reservations should be made with Mrs. Albert Pyle, route 1, Zeeland by Oct. 1.

MEMO TO CHESSIE:

"Friendly and Courteous treatment"

says MR. EDWARD'S. DIGGS
Esso Standard Oil Company
15 West 51st Street
New York 19, New York

"I have many occasions to travel via the C & O and invariably find the service excellent, and appreciate the atmosphere of friendly and courteous treatment that I always receive from all of the C & O people."

On your next trip go C & O. Chesapeake and Ohio's modern, streamlined equipment and the friendly thoughtfulness of its personnel will add to your travel enjoyment.

Be Choosy—Go Chessie to CHICAGO.

C & O TICKET OFFICE
250 East 7th St.
Phone 3321

Gnesapeake and Ohio

Allegan Township Officers Form New Organization

Township officials in Allegan County fell in step with officials in Ottawa and other Michigan counties Monday night when they organized an Allegan County Township Officers chapter of the Michigan Association of Township Officers.

Approximately 120 township officers, representing 24 Allegan townships, were present at the meeting at Griswold Auditorium along with State Sen. Edward Hutchinson of Farmington, and Rep. Ben E. Lohman of Hamilton.

Kalamazoo Township Clerk Joseph A. Parisi, Jr., executive director of the Michigan Association, who is making a state-wide tour to assist townships in such organization work, spoke and charged that there are "forces in this state who are out to destroy those principles of local government guaranteed to us by the constitution of the United States and the constitution of the state of Michigan."

Parisi hurled additional charges at the Michigan Municipal League, the Magazine, "Inside Michigan," and the Little Hoover Commission of the Michigan legislature when he stated that "the reason why township government has been attacked is because it presented the weakest link in the chain of lobbying which takes place in Lansing. He told the audience that many people throughout the state are apprehensive and fearful that big centralized government is about to be forced on the people of the state. He reminded the audience that big government is like "a big monster with many heads" and that once it is forced upon us it will be difficult to correct or remove.

Hutchinson and Lohman also spoke briefly.

John Tien, Fillmore clerk, was elected president of the group. Other officers named were: Howard R. Bisfield, Cheshire supervisor, first vice president; Edward D. Lyman, Casco supervisor, second vice president; Marion J. Sherwood, Gunglup supervisor, secretary, and Clifton N. Wicks, Martin treasurer.

The other 19 townships will each have one representative on the executive committee which is to meet once a month.

The four Allegan delegates to the first meeting of the Michigan Association at the Olds Hotel in Lansing Oct. 6, are: Frank Mosher, Ganges supervisor; Marion J. Sherwood, John Tien and Edward D. Lyman.

Evening School Opened Monday

Hope Evening School opened Monday with registration from 5 to 7 p.m. in room 101 in Van Raalte hall, according to Prof. John J. Ver Beek, director of the evening college.

Dr. Paul Fried, newest addition to the Hope staff, will offer a course entitled "Europe Today." Dr. Fried who has just returned from a third tour of duty in the service of the U. S. government will bring to this course his own personal observations as well as a solid background of academic study. He has a master's degree in history and a Ph. D. from the University of Erlangen, Germany. His course replaces "America in the Far East" which was originally scheduled.

One of the many new courses offered this year is one in sociology termed, "Life After 60," in which leaders will be brought in from week to week to discuss politics, religion, hobbies, family life and other related topics. Municipal Judge Cornelius van der Meulen will serve as chairman.

Other new courses include Modern Religious Movements, Investment Fundamentals, Economic Problems, Educational Psychology, Elementary Social Studies and, Audio Visual Aids, Choral Conducting, Introduction to Philosophy, Community Recreation, Creative Writing, Shakespeare's Comedies, Workshop in Mathematics, Weather Science, State and Local Government, Personal Evangelism.

Emblem Club Plans Projects for Season

Members of the Emblem Club met Thursday evening at the Elks lodge with Mrs. Rhett Kroll, president, conducting the business meeting. Twenty-one members were present.

Several projects were discussed for the fall and winter season.

Prize winners for the evening were Mrs. Fern Volkers and Mrs. Marie Scully. In charge of serving refreshments for the last two meetings were Mrs. Florence Hall, Mrs. Gertrude Jandron, Mrs. Frances Jarvis, Mrs. Flora Knowlton, Mrs. Lorraine Broker, Mrs. Rhett Kroll, Mrs. Helen Hudzik and Mrs. Mabel LeJune.

Fourth Graders Study German in New Program

Dr. E. E. Ellert, instructor of German at Hope College, launched a new program Monday by starting short classes in conversational German for the two fourth grade rooms at Longfellow school. The new experimental program is in keeping with a program Dr. and Mrs. Ellert outlined to the Board of Education last spring. The two rooms selected for the experiment are taught by Mrs. Lila Van Dyke and Mrs. Grace Dorman.

Writer's Club Members Discuss Story at Informal Meeting

Writer's Club Is Small But Stimulating Group

Very few people in Holland know of the existence of the Writer's Club. It doesn't seek publicity. In fact, it isn't even a club in the accepted sense of the word. It has no dues, no rules and no formal meetings.

It was formed in 1948 when a few people who shared an interest in writing, got together in their homes once a month to read aloud what they had written, discuss what they would like to write and to comment on current market trends, etc. Then they had coffee and doughnuts and went home feeling that comfortable glow which comes of an evening well spent.

(The above picture was taken at a recent meeting of the club when members celebrated Marvin De Vries' first story accepted by the Saturday Evening Post. Left to right are Edner Slagh, Mrs. Kenneth Vanderheul, De Vries, Mrs. Milton Johnston, Mrs. Preston Shaffer and Mrs. Henry Engelsman.)

The three charter members were Mrs. Milton Johnston, Dr. E. E. Brand, and Dirk Gringhuis. The first two are still members, but Mr. Gringhuis has left the district. He is well known for his illustrated children's books.

At the present time the group has 10 members. Marvin De Vries who started by writing boy's adventure stories part time, is now a full time professional, writing westerns for top-notch magazines.

Mrs. Johnston, pianist by profession, is also a wife and mother. She writes charming prose; whimsical stories full of warmth. Mrs. Preston Shaffer is a teacher and the mother of a family. She has a talent for poetry, and an instinct for dramatic and powerful love stories, and has been successful in both.

Mrs. Kenneth Vanderheul, who has two little daughters, was formerly with the United Press, specializing in feature articles on fine furniture and glass. She has now turned to adventure stories, and has a strong masculine style which contrasts strangely with her feminine appearance.

Mrs. Peter Yonker, long a member, has now left Holland, but she still keeps in touch with the club where she obtained her

first writing success. Dr. Brand, the third charter member, is professor of creative writing at Hope College. Considering his job is to talk, he is an excellent listener, the group says.

Dr. J. J. Brower, another former member, was chiefly interested in Michigan history, and has read papers before the Michigan Historical Society. He is a dentist.

Mrs. Vincent O. Martineau, who formerly owned the "Book Nook" much frequented by book lovers, has contributed a good deal of educational publications and has a great flair for poetry and prose in a subtly humorous vein.

Mrs. Henry J. Engelsman, an Englishwoman who has resided in Holland for six years, did a good deal of free lance journalism and book reviewing in England, and is now engaged in trying to break into the American women's magazines. She says, however, that so far the slant and idiom of American stories eludes her. British writers start their stories at the beginning, and go on to the end, but Americans seem to like to jump with both feet right into the middle of the story. "I just can't seem to get used to it," she says.

A fairly recent addition is Edner Slagh, who operates a gift shop. He worked for some time on the Grand Rapids Herald, and on a Washington, D. C., paper. He has written two complete novels.

Other members of the writer's group are Mrs. Robert Kamphuis (nee Beatrice Vander Vlies) who was assistant at the City Library. Mrs. Leonard Swartz, Duane Vander Yacht and Mrs. Raymond Klomparens.

The Writers' group are not unfriendly people nor at all exclusive, but they have to keep their membership within bounds in order to accommodate their meetings to the house or apartment of every member. Their one unwritten rule is "honest criticism and no hard feelings." Any tension which might arise is dispelled by good coffee and delicious "special" recipes. They all agree that they learn much more than how to write better.

There must be many aspiring writers in Holland who would like to form a similar group.

Youth Investigate Safety Hazards

ALLEGAN (Special) — Michigan young people have joined forces to eliminate farm safety hazards.

David G. Steinicke, extension farm safety specialist at Michigan State college, says the youths represent 4-H clubs, Future Farmers of America, Future Homemakers of America and the Grange youth. They are being led by Junior Farm Bureau members. Dick Arnold of Plainwell is chairman of the committee.

Plans call for teams of farm youths of the five organizations to inspect farms with the consent of the farmer and leave reports with him of the safety hazards they found. They also will give recommendations on how the hazards may be eliminated. They will return later to check on whether safety hazards have been removed.

Last Rites Held Today For Former Ottawa Man

GRAND HAVEN (Special) — Funeral services for James LeFebvre, 52, who died at his home in Long Beach, Ind., Friday morning, were held from the Barber Funeral Home in Spring Lake Monday afternoon. The Rev. Harland Steele of First Reformed Church in Grand Haven officiated and burial was in Spring Lake cemetery.

Mr. LeFebvre was general sales manager for the DeVoe & Reynolds Paint Co. and spent much time during the past years in Spring Lake. His mother, Mrs. Andrew Vandenberg, and two sisters, Ruth Vandenberg and Mrs. Hans De Vries, reside in Spring Lake. A brother, Dr. Thomas H. Vandenberg, resides in Grand Rapids. Other survivors include the wife, Netta, two daughters, Vivian and Betty, and four grandchildren. The deceased was born in Spring Lake.

C. L. Kuite, 256 West 10th St., celebrated his 67th birthday Monday night at the Fraternal Order of Eagles, where he has been a member since 1907. He served as secretary of the lodge from 1907 to 1939 and at present he is treasurer of the local lodge. He was born Sept. 11, 1868, and lived in Holland all his life. Mr. Kuite was a plumber and retired eight years ago. (Penny-Sax photo)

DR. PAUL FRIED

New Faculty Man Added at Hope

Hope College has added a new faculty member in the person of Dr. Paul Fried who fled Nazi Germany in 1939 and later attended Hope College.

A native of Leipzig where his father was an Austrian journalist and his mother a physician, Dr. Fried first came to the United States in December, 1939, and entered Hope College the following September. He volunteered for the draft in September, 1942, and served in the U. S. Army until October, 1945. He became a naturalized citizen in June, 1943. He returned to Hope College after his discharge and was graduated in 1946.

His position on the college faculty will be that of instructor of history, including the History of Civilization, American Diplomacy and Foreign Relations, plus a course in Evening School.

His post graduate work included a year of study at Harvard where he received a master's degree in modern European history. Then he served as translator and reviewer in the office of the Chief of Counsel for War Crimes in Nurnberg, Germany.

While in Europe he worked on material for a thesis in modern German history, and completed a thesis based on research in the field of German-Czech diplomatic relations during the Hitler period. He enrolled at the University of Erlangen and in 1949 received a Ph.D. degree. The same year he returned to Harvard to continue study and research in history and international law.

In 1951 he accepted a position with the Department of the Air Force and was assigned as a civilian adviser to an Air Force Intelligence unit in Germany and while there conducted two courses in the branch of the University of Maryland in Hof, Germany. He returned to the United States last July.

Bond Issue Explained To Longfellow PTA

A special meeting of the Longfellow PTA was held Tuesday evening for the purpose of explaining the bond issue which Holland citizens will vote on at a special election Oct. 14.

George Lumsden and Daniel Vander Werf, representing the Citizens Committee, explained the needs of elementary schools and answered many questions put up by an interested audience.

After a short business meeting, teachers were introduced by the principal, Miss Esther Kooyers. Coffee was served from an attractively decorated table by a committee consisting of Mr. and Mrs. Roy Klomparens, Dr. and Mrs. Vern Boersma, Mr. and Mrs. Jack Plewes, Mr. and Mrs. Jack Daniels and Mr. and Mrs. Paul Taber. Mrs. Jack Daniels and Mrs. Ward Wheaton poured.

Woman Missing

GRAND HAVEN (Special) — Mrs. Lucy Boudreau, route 2, Grand Haven, has reported to state police that her daughter, Mrs. Eva Schilling, 35, route 2, Grand Haven has been missing since last July. Mrs. Boudreau has just returned from California where she spent several months. Two months ago state police received a report from Mrs. Schilling's husband, Marvin, that she was missing. It was reported that the husband also has not been heard from for several months.

East Saugatuck Home Destroyed

SAUGATUCK (Special) — A widow and her two teen-age children were left homeless after a lightning caused fire completely demolished their East Saugatuck home and possessions during Friday night's electrical storm.

The Hattie Johnson home on route 1, East Saugatuck, burned to the ground shortly after 10 p.m. when a bolt of lightning crashed into the house.

Mrs. Johnson and her two children were not at home at the time. They were just returning from the Allegan fair when they noticed smoke pouring out the house.

Dense, clouds of smoke and flames drove the family back as they tried to enter. Adding further to the unfortunate set of circumstances were cut telephone lines that made it necessary for Mrs. Johnson to drive two miles to call a fire department.

Eighteen men from the Saugatuck fire department and seven from Hamilton answered the alarm. Saugatuck Chief Bill Wilson said all they could do when they arrived was save nearby buildings. The fire was completely out of control.

The men arrived at 10:10 p.m. and were on the scene until 1 a.m. Saturday.

The loss was only partially covered by insurance. Total damages are expected to exceed \$8,000 with approximately \$2,900 insurance.

The distraught widow and children are staying at the home of a daughter, Mrs. Hank Van Huis in East Saugatuck.

80 Take Part In Trap Shoot

Eighty persons turned out Saturday afternoon at the Tulip City Rod and Gun Club grounds for the second in a weekly series of trap shoots sponsored by the club.

Bill Wenzel, trap shoot committee chairman, announced that the five top shooters for each of the four weeks will compete Saturday Oct. 3, after the regular shoot to determine the champion. The winner will be given a plaque to be worn on shirt or jacket with the following inscription: "Tulip City Rod and Gun Club, 1953 Trap Champion."

Highest scores on Sept. 12 and for last Saturday were: Roy Strengholt, 20; Sam Althuis, 20; Howard Leeuw, 18; Henry Bol, 18; Clarence Becker, 20; Whitney Van Wieren, 18, and Ed Wennersten, 18.

Those breaking five or more birds out of 25 were: Sam Althuis, 20; Clarence Becker, 20; Howard Leeuw, 18; Ed Wennersten, 18; Henry Bol, 18; Whitney Van Wieren, 18; Ed Woldring, 17; Roy Strengholt, 16; Don Strowenjaas, 16; Bill Wenzel, 16; Gene Stanford, 15.

John Hellenhal, 14; Ed Kampen, 14; Dorothy Strengholt, 13; Roger Witteveen, 12; Gene Van Slooten, 12; Juke Sall, 12; Schaap, 12; Elmer Boerman, 11; Gerald Riemersma, 11; Lloyd De Boer, 11; Jake Roelofs, 11; Harold Van Slooten, 11; Ken Topp, 11; Paul Nieboer, 11; Vern Kane, 11; A. Vanden Brink, 10; Ray Tardiff, 10; George Becker, 9; Elmer Veldheer, 9, and Bryan Athey, 9. L. Riemersma, 9; John Riemersma, 9; J. O'Connor, 9; Pete Van Iwaarden, 8; Ken Kadwell, 8; Russell Veldheer, 8; Barney Poppema, 7; Bill Lokker, 7; Bob Schaefer, 7; C. Van Dyke, 6; Jack Seidelman, 5, and Vern Fogerty, 5.

A single, triple and outfield fly in the ninth inning finally broke a tie ball game as Flynn Souper's Burgers of Kalamazoo toppled Hulst Bros. of Holland 2-0 in class "A" play of the Zeeland softball tournament Saturday night.

The Kalamazoo squad, class "A" champions of the Michigan State Softball Association, were paced by Pitcher Bob Waterhouse who struck out 17 men while allowing only three hits.

On the mound for Hulst was Allen Kraal, regular season pitcher for VFW. Kraal gave up four hits.

Zeeland Coliseum absorbed a 5-2 beating by Muller Bakeries of Grand Rapids in another class "A" contest. The loss eliminated Coliseum from the tourney. Gene Nyenhuis, former Hope college athlete home on a week-end leave from the service, was winning pitcher. Roger Lamar was charged with the loss.

In the last game Grandville First Reformed church took a 10-6 decision over Forest Grove in a loosely played ball game.

Reichardt's Entertain Holland Guild Members

Mr. and Mrs. Jack Reichardt, Buchanan Ave., Spring Lake, entertained members of St. Catherine's Guild of Grace Church, Holland, Tuesday afternoon in their home.

Those attending the affair were: Mrs. Edwin Raphael, Mrs. Edward Brollin, Mrs. C. B. Stewart, Mrs. Robert Limm and Mrs. Donald Crawford.

Holland Couple Wed 55 Years

Mr. and Mrs. Jacobus Vander Wege

On Tuesday, Mr. and Mrs. Jacobus Vander Wege of 352 West 20th St. celebrated their 55th wedding anniversary.

Mr. Vander Wege, who has been in ill health the last few months, is showing improvement. He is 82 years old. Mrs. Vander Wege is 79.

They were married in 1898 in the Netherlands and came to Hol-

land in August, 1907. They are members of Sixteenth Street Christian Reformed Church.

The Vander Weges have nine children, Peter, James, Cornelius, Mrs. Victor Van Oosterhout and Mrs. Leon J. Schaddelee, all of Holland, Mrs. Hiram Kegerels of Ypsilanti, Marine of Traverse City, William J. of Denver, Colo., and John of Kalamazoo. They have 18 grandchildren.

Herrick Presents Swimming Pool

ADRIAN, Mich. — Ray W. Herrick of Tecumseh, president of the Tecumseh Manufacturing Co. which makes refrigeration equipment, has presented a new \$85,000 swimming pool to the Howe Military School at Howe, Ind. The Herrick family gave the school a study hall in 1951.

Herrick is a native of Holland and has a summer home at Macatawa.

The \$85,000 swimming pool and containing building was accepted on behalf of the school by Supt. Col. Burrett B. Bouton.

Herrick was present at the ceremonies. Bouton, in accepting the presentation to the school, said in part, "You have brought an inspiration to go forward with the gift of this marvelous structure which we are all going to enjoy so much in a very short time; not only the cadets who are here assembled but those of the alumni who will return to marvel at the progress of the school and who shall be invited to take a dip in the pool."

In appreciation and gratitude, Bouton presented Herrick with the school's official yearbook, a 1953 Tatler, with autographs of each faculty and staff member of the corps of cadets.

The swimming pool represents the second gift to the school by the Herrick family—the first was a study hall which was opened in January, 1951. Kenneth G. Herrick, son of Ray, was a Howe 1940 graduate.

Louis C. Labadie Dies At Home Tuesday

Louis C. Labadie, 76, died at his home, 355 River Ave., here Tuesday following an extended illness. He was born in Detroit to the late Mr. and Mrs. Joseph Labadie and originally came to Holland in 1902 when he was employed as a lineaman for the Holland Interurban Co. He returned to Detroit. The family later moved back to Holland and have lived here continuously since 1923. He operated a used furniture store in Holland and also in Kalamazoo. He retired because of ill health about 16 years ago.

Surviving are the wife, Helen, and one son, Charles L. Labadie. Funeral services will be held Friday at 2 p.m. at the Nibbelink-Notter Funeral chapel with the Rev. George B. Hilson, pastor of Wesleyan Methodist Church, officiating. Burial will be in Pilgrim Home Cemetery. Friends may meet the family at the funeral chapel Thursday from 4 to 5 and 7 to 9 p.m.

Enters Guilty Plea To Topsy Driving Count

Thomas Halter, 24, Holland and Grand Rapids addresses, Monday pleaded guilty to driving while under the influence of intoxicants and was ordered to pay fine and costs of \$104.70 by Associate Municipal Court Judge Jay Den Herder.

Others paying fines the last few days were Edward Wolters, 26, route 5, speeding, \$15; Bernard Stygstra, 32, of 334 Elm Dr., speeding, \$13; Douglas Elenbaas, 19, of 190 West 20th St., failure to have car under control, \$10; Ben Scholten, 37, of 2084 West 14th St., stop street, \$9; Carrol Meussen, 40, of 39 East 16th St., speeding, \$10; Willis Vander Berg, 18, of 69 West 14th St., driving over wet paint, \$5; Ward Pippel, 18, of 614 Lincoln Ave., backing into traffic, \$5; Roy Morris, 74, East 15th St., parking, \$1; Jim Lacey, 101 West 21st St., parking, \$1.

Marriage Licenses

Donald W. Van Hook, 22, Clinton, N. J., and Florence H. Brandson, 20, route 4, Holland; Walter Gerald Smith, 21, Grandville, and Leona Joyce Westerhof, 23, Holland.

Oceans in the vicinity of the Arctic and Antarctic polar ice caps are less salty because melting ice from these ice caps dilutes the water.

WANT-ADS

LOANS LOANS LOANS
\$25 to \$500
Holland Loan Association
10 West 8th Street, Holland
Adv.

CPH Circle No. 10 Hears Rev. Hains

Approximately 120 were present at the first meeting of the season of CPH Circle No. 10 Monday evening when the Rev. John Hains, pastor of Trinity Reformed Church, spoke on the subject of serving others. Special music was provided by the Bethelites, Mrs. Willis Van Vuren, Mrs. Jack Essenburg and Miss Shirley Essenburg, accompanied by Mrs. Al Dirks. The meeting was held in Maple Avenue Christian Reformed Church parlors.

Mrs. Daniel Zwier, president, conducted devotions and was in charge of the business meeting at which time a constitution was adopted.

According to a report by the treasurer, Mrs. B. Kok, it was announced that the local circle netted \$880 at the annual sale held last June at the Pine Rest Hospital in Cutlerville. This amount goes toward the new nurses' home. Last year the 13 circles paid off \$30,000 leaving a balance of about \$135,000. Total cost of the home is \$285,000.

Committees announced are as follows: Program, the Mesdames Ray Nykamp, H. Kronemeyer, Edward Kiemel, J. Boes, H. Vander Veen and M. Windemuller; sewing, Mesdames F. Heerspink, J. Lightvoet, J. Van Heekken, John Post, J. Visser and Jake Zuidema; serving, Mrs. Harry Vork and Mrs. Gordon Streur, and fancy work, Mrs. M. Casemier, Mrs. Fred Bouwman and Mrs. Jacob Plasger.

The next meeting on Oct. 19 will feature a travelogue by Miss Sena Greengood and Miss Jeanette Veltman telling of their trip to Europe. This also will be a social meeting when associate members will be entertained. There are about 300 associate members in the local circle.

Hostesses at Monday night's meeting were Mrs. H. Stenstra, Mrs. F. Wierda, Mrs. Gerrit Wolbert and Mrs. Gerrit Nyboer.

Both Drivers Injured In Collision on US-31

Two men were injured when their cars collided at the intersection of US-31 and James St., one mile north of M-21 at 7:35 a.m. Saturday.

Harvey Kortman, 17, of 592 Graafschap Rd., was reported in "good" condition at Holland Hospital where he is being treated for head and leg injuries. Floyd Wells, 24, of Chicago, was driver of the other car and received bruises.

Deputy Nelson Lucas who investigated, said Wells was traveling north on US-31 and said the other car, going east on James, stopped for the stop street and pulled out in front of him. He struck the Kortman car broadside. Lucas planned to question Kortman later.

Damage to the '51 model Wells car was estimated at \$600 and the '50 model Kortman car was judged a total loss.

MSC Offers Sociology Course in Holland

Michigan State College is offering a course in sociology in Holland beginning Wednesday evening, Sept. 23. The instructor will be Dr. Brookover, outstanding sociologist and member of the Michigan State faculty.

The first meeting of the class was largely organizational and interested persons were urged to attend and hear the details of the future classes.

The group will meet from 7 to 10 p.m. Wednesday evenings in room 6, Holland Junior High School.

Hospital Notes
(From Wednesday's Sentinel)
Admitted to Holland Hospital Monday were Ernest Miles, 41, East 10th St.; Stanley Skorsky, 529 Pinecrest Dr.; Mrs. Vearly Coffman, 658 Lakewood Blvd.; Mrs. Nelson Karsten, 185 Cambridge Ave.; Mrs. John Nykamp, 20 West 21st St.; Mrs. Mary Dolnik, 82 East 13th St.; William Reagan, 315 River Ave.

Discharged Monday were Mrs. Ronald J. Fortney and baby, 81 East 17th St.; Mrs. Robert Strange and baby, West Olive; Mrs. Richard Van Dorp and baby, 520 West 20th St.; Mrs. Ralph Smeenge, 558 Pinecrest Dr.; Elwood Bos, 108 East 21st St.

Admitted Tuesday were Sam Nagelkirk, 21 West Central Ave.; Zealand; Albert Slenk, route 6; Darlene Brink, Hamilton; David Alvin Blanchard, Pullman; Mrs. Albert Teerman, 68 East 31st St.

Discharged Tuesday: Mrs. Roger Bartels and baby, 1313 West 19th St.; Mrs. Ivan Schaap and baby, 603 Columbia Ave.; Mrs. Russell Anys, route 1, West Olive; Mrs. C. R. Gonzales, route 1, Zealand. Hospital births include a son, Joseph Francis, born Saturday to Mr. and Mrs. Francis Nawn, 24 East Ninth St.; a son born Tuesday to Mr. and Mrs. Cyrus Breneman, 54 River Hills Dr.; a son born Monday to Mr. and Mrs. Donald Rlenstra, Hamilton; a daughter born Tuesday to Mr. and Mrs. Ebon Dralin, 9 West Ninth St.; a son, Thomas Lee, born Tuesday to Mr. and Mrs. Roger Van Wyk, 143 West 30th St.; a daughter, Shelley June, born Tuesday to Mr. and Mrs. William Onk, 121 Glendale; a daughter, Kathy Joy, born today to Mr. and Mrs. Sidney Risselada, 311 West 19th St.

Ottawa Welfare Spending Low

LANSING — Excluding Wayne County, Michigan counties paid an average of \$4 per capita for health, welfare and medical assistance programs last year.

Auditor General John B. Martland announced welfare expenditures for all counties excluding Wayne totaled \$26,099,851.

Iron County spent a high of \$7.53 per capita for health, welfare, and medical assistance while Huron was low with \$1.96. Other high per capita cost counties included Keweenaw \$6.52, Leelanau \$6.32, Hillsdale \$6.09, Manistee \$5.83, Lapeer \$5.71, Cheboygan \$5.62, Jackson \$5.19, Marquette \$5.18, and Charlevoix \$5.07.

Other low counties were Ottawa \$2.20, Oceana \$2.62, Eaton \$2.70, Ionia \$2.71, Houghton \$2.80, Mason \$2.84, Cass \$2.86, Shiawassee \$2.92 and Menominee \$2.94.

Dr. Boersma Named to Academy of Pediatrics

Vernon L. Boersma, M. D., recently was named a diplomat of the American Academy of Pediatrics. The Academy admits to membership pediatricians who fulfill training requirements and pass written and oral examinations to determine competency.

Dr. Boersma, who lives at 97 East 30th St., is a graduate of Hope College and University of Michigan Medical School. He returned to Holland last December after two years in the Navy, and a year as medical officer aboard the troop transport, General Black, making trips to Korea.

He is the son of Mr. and Mrs. Henry Boersma of Castle Park.

County Employees Mark September Birthdays

GRAND HAVEN (Special) — County employees who observed birthday anniversaries during September provided refreshments at a birthday party Tuesday in the office of the county drain commissioner George De Vries. Ruth Beukema and Iola Emery who are employed in the register of deeds office, Prosecutor James Bussard, County Agricultural Agent Richard Machiele, and

Township Officers Form Chapter of State Association

Speaker Urges Fight For Preservation Of Local Government

Some 100 officials representing all 17 townships attended an Ottawa County organization meeting of township officers Friday night at the Grand Haven Court House.

Speaker of the evening was Kal-amazoo Township clerk, Joseph A. Parisi, Jr., executive director of the Michigan Association of Township Officers, who charged that tampering with constitutional government is a betrayal of the faith reposing in elected public officials in this state.

Parisi, who is making a state-wide tour to assist townships in organizing in the fight for preservation of local government, hurried additional charges at the Michigan Municipal League, the magazine "Inside Michigan" and the Little Hoover Commission of the Michigan State Legislature when he said that much unjustified criticism, without basis in fact, had been heaped on township government in the last several years.

He told the township officials that many residents in the state are fearful that big centralized government is about to be forced on people of the state. He was emphatic in his denunciation of big centralized government and reminded his audience that "the bigger we create government, the more and more control we lose over it." The more dependent we become on big government, the more of our personal freedoms and independence we must sacrifice, he said.

During a business session, which served to make Ottawa County Township officers a chapter of Michigan Association of Township Officers, Walter Vander Haar, Holland township clerk, was elected president; Clarence Reenders, supervisor of Grand Haven township, first vice president; Anton Wolf, trustee of Robinson township, second vice president; Henry Vermeer, supervisor of Jamestown township, secretary, and William Kennedy, supervisor of Allendale township, treasurer.

The other 12 townships have representatives on the executive committee which will meet the fourth Monday of each month. The first session will be held at Allendale Township Hall.

First meeting of the Michigan Association of Township Officers will be held at Lansing on Oct. 6 with Charles Lautenbach of Tallmadge, Vermeer and Vander Haar as Ottawa delegates.

Harry M. Tasker Dies at Hospital

Harry M. Tasker, 67, died at Holland hospital Friday afternoon. He had been hospitalized since Aug. 29. Mr. Tasker was born in Holland to the late Mr. and Mrs. Ruben Tasker and operated his own monument business at Hillsdale, Mich., for several years.

In 1926 the family returned to Holland and two years ago he retired from his employment with Lith-I-Bar Co. Mr. Tasker spent the winters in St. Petersburg, Fla. for the past 15 years. He made his home at 1298 South Shore Dr. He was a member of the Holland Elks Club.

Surviving are a daughter, Mrs. John W. Van Putten of Holland two grandchildren, Mary Louise and James R. Van Putten; two sisters, Mrs. Jack Tubergan of Grand Rapids and Mrs. Robert Van Houten of Claremont, Fla.

Minor Accident Results In Major Confusion

A minor accident caused major confusion at the busy corner of Eighth St. and River Ave. immediately after Friday night's football game.

Two cars collided in the intersection forcing traffic to be rerouted away from River Ave. until a wrecker could remove the damaged vehicle.

Involved were cars driven by Fred Brower, 18, Grand Rapids, and Dale G. Groenheide, 17, Hamilton. Brower was heading south on River Ave. when he struck the Groenheide car, heading West on Eighth St., knocking it into a light pole on the southwest corner of the street.

The '36 model Brower car was undamaged. Damages to the Groenheide '50 model car were estimated at \$100, police said. Police issued Brower a ticket for failing to have his car under control.

Spring Lake Woman Notified of Son's Death

GRAND HAVEN (Special)—Mrs. Andrew Vanden Bosch of Spring Lake has been informed of the death of her son, James L. Febre, 52, who died Friday morning at Long Beach, Ind.

He was born in Spring Lake April 23, 1901, and was general sales manager for the De Voe and Reynolds Paint Co. During the last several years he spent much time in Spring Lake.

Besides the mother, he is survived by the wife, Netta; two daughters, Vivian and Betty; two sisters, Ruth Vanden Bosch and Mrs. Hans De Young, both of Spring Lake; a brother, Dr. Thomas H. Vanden Bosch of Grand Rapids, and four grandchildren.

DAMAGE CAUSED BY HIGH LAKE LEVELS are inspected by a group of civic leaders and political figures who cruised Lake Macatawa and part of the shoreline of Lake Michigan in two cruisers Thursday. Here they inspect some of the debris left by high waters at the Holland Coast Guard Station. Left to right are Clarence Klassen, Randall C. Bosch, U.S. Rep. Gerald R. Ford.

Chief Boatwain's Mate Raymond G. Chapman who is officer-in-charge at the station, State Senator Clyde W. Geerlings and State Rep. George Van Fournelle. Others on the cruises were W. A. Butler, C. C. Andriessen, Henry Vander Schel, George and Chris Smith, Harry Harrington, Harry Coll and Dick Nieuwma.

(Sentinel photo)

Water Level Controls Await Engineer Survey

"Further action in fighting current problems of water level control on Lake Michigan now awaits completion of the Army Engineer's survey," United States Rep. Jerry Ford told a group of local leaders Thursday following a look at erosion damage.

Ford said the engineers have completed about half of a three years study, started by a resolution he submitted to Congress in 1952.

His comments followed a cruise around Macatawa Bay and up and down both sides of the harbor entrance on Lake Michigan. The tour was sponsored by Henry "Dutch" Vander Schel to show local, state and national authorities extent of damage and need for immediate action.

Ford said he has been in constant touch with progress made by the engineers in their study. "Our shoreline, the longest of any state in the nation, are one of our most valuable assets and must be protected," he said.

Included in the proposals being studied by the group are plans to increase drainage through the Chicago and Detroit rivers. Most promising solution would be control structures in the Detroit river, principle outlet for Lakes Michigan, Superior and Huron.

But these structures, consisting of locks and dams, may prove too costly to justify their construction. "We must be sure the cure doesn't cost more than the losses," Ford said.

Result of the lake survey also directly is connected with considerations for improving facilities at Holland harbor. Ford said the survey of the harbor, has been completed. This was made following passage of a resolution submitted by him in 1949.

Under the plans submitted to the Bureau of Budget for approval, the channel entrance would be straightened and dredging extended to include Holland's power plant and Brewer's city coal dock.

If approved by the bureau, Ford feels "sure Congress will pass the appropriation."

Third problem investigated on the tour concerned the Coast Guard station. Harbor improvement plans completed by the Army engineers call for moving it to the north side of the channel.

The result is Coast Guard officials hesitate to invest more money in improving the local station when it may be abandoned under future plans. After almost falling in the lake when rotten timbers gave way, Ford agreed something must be done at the local

THE CRUISE SHIP "South American" Friday returned to Holland after four months cruising on the lake. Dozens of friends and relatives were on hand Friday when the vessel tied up at her 18th St. dock at 12:50 p.m. The boat is expected to remain here until the first of next

Hopkins Trounces Fennville Eleven

FENNVILLE (Special)—Hopkins High School's 1953 football squad broke a traditional opening game jinx Friday night by trouncing Fennville 25-14 on the Blackhawk home field.

With both offenses hampered by intermittent rain, Hopkins finally put together a series of successful rushing plays to drive for 80 yards and their first score. Right Halfback Hazen climaxed the drive, scooting over from 10 yards out.

Running try for extra point was good and the visitors led 7-0 at the end of the first quarter.

Hopkins quarterback Bob Arnsman ran wild in the second quarter as he scampered 48 yards right through the middle of the Fennville line to score and then plunged five yards to count his second TD of the quarter.

Both attempts at running the extra point failed, and Hopkins led 19-0 at halftime.

Arnsman continued his scoring ways in the third quarter as he again climaxed a long drive with a five yard run to score touchdown number four.

Fennville came to life in the fourth quarter with Left Halfback Bill Root intercepting a pass and returning 35 yards for the initial Blackhawk score. Coxford's try for extra point was good.

Fennville's line held following the kickoff and took on the Hopkins' 35 yard marker. A series of running plays brought the ball to the five where substitute Fullback Junior Gunder carried it over for the score.

Coxford's kick was good ending scoring with Hopkins out front 25-14.

Blackhawk coach Bob McElreth expressed disappointment in his offense, although Fullback Bob Thompson, Guard Johnny Cramin and Linebacker Ed Eiet played nice defensive ball.

Fennville travels to Martin Sept. 25 for a BarkenAll league tilt.

Hulst Reunion Held At Overisel Hall

The annual Hulst family reunion was held at the Community Hall in Overisel Thursday. A potluck supper was served.

Games were played and prizes awarded after which a business meeting and program were held.

Elected officers are James Hulst, president; Mrs. Justin Brink, secretary, and Dale Hulst. Plans were made to hold next year's reunion at the same place.

week when it is scheduled to head for South Chicago drydocks for a general overhaul. Her sister ship, the "North American" is presently in South Chicago. Friday's arrival of the South was her first visit here since leaving the middle of May. (Sentinel photo)

Touring Holland Girl Describes Italy, Its Customs and People

By Joan Andriessen
ITALY—At first and last glances Italy is just a big, dirty poverty-stricken country filled with people you can't quite trust. But beneath this outer crust is an undeniable charm of the happy-go-lucky life led by masses of simple, open and friendly people.

They burst into song at a moment's notice. Almost everyone knows several of the great operatic arias. You hear them all over, sung in street Italian or in the beautiful Italian of the old masters. Color in every form runs rampant over the country and art is given a high pedestal.

We spent 11 days here, visiting all the important cities and many of the small ones if they had a large cathedral, which it seems every tourist must see.

First was a brief stop at Milan, mainly to see Leonardo da Vinci's "Last Supper," one of the finest paintings man has ever done. It is painted on the wall of a building that was heavily bombed during the war. Miraculously, this wall escaped damage.

From Milan we went to Venice, the city built on top of the waves. There are no streets, just canals, no cars—taxis, buses, fire trucks and ambulances are gondolas, motorboats and barges. Really a most fascinating place if you can overlook the horrible stench of the canals and the layers of dirt covering almost everything.

The things I enjoyed most about Venice were two trips away from it. On one we went to the nearby island of Yurano where some of the most beautiful glass in the world is made. Really fantastic the way they can get so many designs just by blowing and shaping, and the colors are right from mother nature herself.

The second water-bus jaunt was over to another island and Lido Beach, a famous resort. I swam in the Adriatic Sea and sunned on a wide beach. I realize I could do this at home, but it certainly was a pleasant break from the endless sightseeing.

Leaving Venice with no regrets we drove through the scenic Apennine mountains to Florence, a cleaner city with a more prosperous look. Here are two of the most fabulous centers of art, the Uffizi and Petti Palace. They are filled with works of art bearing such names as Dante, Boccaccio, Machiavelli, Michelangelo and da Vinci. I was most impressed by the elegant mosaic work in the chapel of the old Medici family.

Thousands of fine precious and semi-precious stones fitted together to make beautiful pictures and designs. Florence is also known for its leather goods and Florentine silver. The latter is very elaborate and what we would call dirt cheap.

The leather is among the finest found anywhere—all hand tooled and engraved in intricate designs. The only trouble is that American spells millionaire and the moment you walk into a shop the prices advance 20 to 50 per cent so that it takes some fancy bargaining to get them down again. This sort of thing is characteristic of all Italy.

Rome, one of the world's leading cities, gives you the feeling of being in a place long ago that the modern age is trying to invade. Its life among excavated ruins back from Nero's days, rebuilt buildings and ruins from after the burning. I walked through pages of history and looked at things that had always seemed more like fiction than reality—the Pantheon or Temple of the Gods, built 400 years B.C., the Coliseum, scene of gladiator games and plays, the place where Caesar was killed, and catacombs outside of the Roman wall where the Christians were buried, the Arch of Titus, the Arch of Constantine and many, many more. I went to the opera which was held outside on the site of the old opera house. It has one of the largest stages in the world.

During one act of "Aida" the stage was a mass of people and trotting horses, all moving at once so you can imagine how large it is. Situated on a hill on the west bank of the Tiber River and separated from Rome and Italy is Vatican City—Pope Pius XII is absolute monarch, the postal system, police force. Buildings and property are owned by the state. There are no taxes and the sale of merchandise here is a government monopoly.

Within the walls are a post office, tribunal, barracks, observatory, railway station, power plant, television station and a radio station that broadcasts the Pope's messages to six continents. However, all of this and the other buildings go unnoticed for in the middle, dominating all, is the church of St. Peter, largest in the world. Its grandeur is breathtaking. The dome is almost as high as the tallest Egyptian pyramid and from doorway to altar you could place several large towers with room to spare.

Beautiful paintings, carvings and statues are among the finest of Italian art in the church. The Pope was at his summer home so we had an audience with him there.

No matter what your religion is, this man claims high esteem for his greatness. He is very human and kindly in voice and appearance, with a marvelous sense of humor. His beautiful hands immediately claim your attention and then the clear, distinct voice which rings out in eight languages. His message to us directed mainly to the servicemen there, about the building of peace and harmony for the whole world.

The audience lasted 30 minutes after which he appeared briefly several times to answer the cheers of the people. It was interesting to note how reserved the Americans were, compared with the very demonstrative expression of feeling displayed by peoples of other countries.

From Rome we headed toward Naples and fortunately breezed through, for to most people it's a case of "see Naples and drop dead." It's one of the dirtiest and corrupt cities to be found. The people are miserable and poverty stricken and they cheat for fun as well as profit. No place to spend a vacation.

But in order to get to places of interest you must pass through Naples. We left on the Amalfi Drive. This is a curving road out of the mountains high above the Mediterranean Sea. To call this road curving is really an understatement for it's like a twisting, turning, wriggling ribbon.

If you can ignore the constant noises of honking horns and fight the feeling of car-sickness, it's a beautiful drive. Waiting at the end is the gay, bright town of Sorrento. The people are poor but the atmosphere and life here are full of fun. In the evening the natives don colorful costumes and perform lively dances. During the day they make and sell beautiful laces, linens and inlaid wooden boxes or go out in their small fishing boats.

One day we took a boat from Sorrento to the Island of Capri, a rough ride over the choppy sea but such a green, flower laden piece of land lies waiting at the end.

My days in Italy ended by boarding the USS Independence which took us to Nice, France. Such a contrast to step from this hot, lazy Latin country for a small piece of U.S.A. We practiced speaking real American and ate roast beef and ice cream for one and a half wonderful days.

Bride of Benjamin E. Kollen (Prince photo)

Zeeland Couple to Wed In Afternoon Ceremony

Miss Cynthia M. Van Dorp and Benjamin E. Kollen are to be married this afternoon in First Christian Reformed Church of Zeeland.

The bride is the daughter of Mr. and Mrs. Jacob Van Dorp of route 1, Zeeland. Mr. and Mrs. Henry Kow of Zeeland are parents of the groom.

The Rev. Anthony Rozendal will officiate at the double ring ceremony at 4 p.m. Miss Thelma Huizenga, organist, will provide traditional wedding music and also accompany the soloist, Mrs. Paul Van Dort. Mrs. Van Dort will sing "I Love Thee" and "O Perfect Love" preceding the rites and "The Benediction" as the bride and groom kneel at the altar.

The bride has asked Mrs. Lester Vander Yacht, sister of the groom, to be her matron of honor. Bridesmaids will be Miss Ann Wabeke and Miss Shirley Vander Stelt. Richard Van Dorp will assist as best man. Seating the guests will be Ralph Visser, Jay De Jongh and Robert Wagner. Mr. and Mrs. Kent B. Thompson will be master and mistress of ceremonies.

Arrangements of bronze chrysanthemums with yellow pompons, ferns and four candelabra are being used to decorate the church. Marking the bridal aisle will be decorations on the pews, including lighted tapers with ferns and bows.

The bride's gown of chantilly lace over satin and nylon tulle features a lace collar above a set-in illusion yoke with scalloped border and seed pearl trim. The long sleeves are pointed over the wrists and the full skirt extends into a circular train. Her fingertip veil of nylon illusion is held by a lace Juliet cap with satin border. With her white Bible, she will carry white and yellow roses with flowered streamers.

Mrs. Vander Yacht, Miss Wabeke and Miss Vander Stelt will wear identical gowns in toast color, gold and forest green, respectively. The gowns are simply styled with V necklines, short sleeves and full skirts. Their mitts and braided headbands with short veils match their gowns. They will carry matching muffs with contrasting flowers and streamers.

For her daughter's wedding, Mrs. Van Dorp has chosen a plum crepe dress with black accessories. She will have a corsage of tall-manner roses. Mrs. Kow will wear a wine and black dress of puckered crepe with black velvet accessories and a fur neck scarf. Her

corsage will be of white roses. At the reception in the church parlors, Mr. and Mrs. Preston Petroelje will be in charge of the gift room. Mr. and Mrs. Chester Lokker and Mr. and Mrs. John Koppelaar will preside at the punch bowls and Mr. and Mrs. Milton Vander Molen will be in charge of the guest book. Mrs. Ted Kow and Mrs. Harvey Kow will pour.

Another occasion being observed today is the 94th birthday anniversary of the groom's grandmother, Mrs. J. Haakma of Redlands, Calif.

For their wedding trip to the East and New England states, the bride will change to an aqua light weight wool suit with brown accessories. She will wear her wedding flowers as a corsage. The newweds will be at home after Oct. 1 at 42 East Central Ave., Zeeland.

Mr. Kollen is employed at the Holland Furnace Co. in the payroll department. The bride is employed there as switchboard operator.

Pre-nuptial showers for the bride were given by Mesdames Henry Kow, Kent Thompson and Lester Vander Yacht, and by Mrs. David De Bruyn and Mrs. Richard Van Dorp.

Newcomers Club Has Monthly Luncheon

Forty-nine women attended the September luncheon of the Newcomers Club Wednesday afternoon in the Tulip Room of the Warm Friend Tavern. Mrs. Walter Finninger and Mrs. William Wessels, hostesses for the luncheon, decorated the tables with attractive arrangements of chrysanthemums and zinnias.

Guest present were Mrs. Marie Stemberge and Mrs. Ruth Dresel. Prospective members included Mrs. Alger Lee, formerly of Saugatuck and Mrs. Bert Ricketts, and Mrs. H. C. Hunt, both of Chicago. Mrs. Willie TerVoort of the Netherlands was introduced as a new member of the club.

During the business session, Mrs. Noral Nelson was introduced as new membership officer.

Cards were played and prizes were awarded to Mrs. Stemberge, Mrs. Manuel Kline and Mrs. Jo Corado.

The next luncheon meeting will be held in the Tulip Room on Oct. 21.

The Spanish Armada, which attacked England in 1588, was composed of 132 vessels.

KATIE KOLB OF HOLLAND really did herself proud last week-end at the Fort Wayne, Ind. Horse Show, held at the beautiful and rolling Berghoff estate. She won the Horsemanship for riders 18 and under over fences, placed second in the Working Hunter Stake and took two other seconds and one third. It is an exceptional feat since some of the finest horses in the Midwest were entered. Katie was riding her favorite—The Saint, whom she took with her to Tudor Hall, where she is attending school. The Berghoff estate presents one of the most picturesque outside courses in this section of the nation.