

10-21-1976

Holland City News, Volume 105, Number 43: October 21, 1976

Holland City News

Follow this and additional works at: https://digitalcommons.hope.edu/hcn_1976

Part of the [Archival Science Commons](#)

Recommended Citation

Holland City News, "Holland City News, Volume 105, Number 43: October 21, 1976" (1976). *Holland City News: 1976*. 43.
https://digitalcommons.hope.edu/hcn_1976/43

This Book is brought to you for free and open access by the Holland City News: 1970-1977 at Hope College Digital Commons. It has been accepted for inclusion in Holland City News: 1976 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

Questions Posed on Bus Use, Suit

Answers Sought On School Plan

The Holland Board of Education Monday was asked by citizen and attorney William Coupe to answer several questions concerning alleged changes in the plot plan for the new junior high school and a suit filed by the school district in connection with athletic field construction.

Former Local Couple Killed In Car Crash

NORTON SHORES — A former Holland area couple was killed and two Zeeland residents injured when their car slammed broadside into bridge abutment along US-31 Thursday at 4:50 p.m. after hitting the rear of another vehicle.

Norton Shores police said the dead couple was riding in the rear seat of the car and were pinned in the wreckage. They were pronounced dead at the scene.

Killed were Murrel Donald Greer Jr., 22, and his wife, Sandra Greer, 21, both of 301 Jackson St., Grand Haven.

Injured were Jessie Douglas Cates, 32, driver of the car and a brother-in-law of Mrs. Greer, and Gary Louks, 21, a passenger in the car and a brother of Mrs. Greer. Both lived at 16 East McKinley St., Zeeland and were treated in Muskegon's Mercy Hospital and released.

Officers said the Cates car was southbound on US-31 in the left lane and struck the rear of another vehicle southbound in the left lane of the divided highway.

The Cates car veered into the median and traveled 250 feet before slamming broadside into the abutment of the Shettler Rd. overpass. The car struck on the passenger's side.

Officers said the other vehicle was driven by Walter J. Dusen-dang, 29, of Comstock Park. He was not reported injured.

Police said witnesses told them the Cates car was traveling at an excessive rate of speed when the collision occurred.

Greer was born in California and moved to Holland as a child, attending West Ottawa Schools. He and his wife were married in 1975. He was formerly employed at Holland Hitch Co., and currently was working at Acme Pallet Co., Zeeland.

He is survived by his parents, Mr. and Mrs. Murrell Greer Sr., of Searcy, Ark.; his grandparents in Popular Bluff, Ark.; two brothers, David and Tony Greer, both of Searcy and a sister, Mrs. Billy (Debbie) Lacey of Fennville.

Sandra Greer was born in Watervliet and lived in Holland most of her life. She attended E. E. Fell Junior High and had been employed at H.J. Heinz Co., Manpower, Inc., and the Fiesta Restaurant.

She is survived by her parents, Mr. and Mrs. Roy Louks of Zeeland and Grand Haven; three sisters, Mrs. Jessie (Lola) Cates of Zeeland, Sherry and Judy Louks of Grand Haven; and five brothers, Ronald Louks of Birmingham, Ala., Gary and Dennis Louks of Zeeland, Homer of Butler, Pa., and Jimmy of Grand Haven.

Hospital Puts Limits On Smoking

Additional smoking restrictions in Holland City Hospital were adopted by the hospital board at its meeting Tuesday in compliance with state codes.

Fewer smoking areas have been allowed for employees and physicians and visitors may smoke only in the lobby, Hospitality Shop, ICU and fathers waiting rooms and Heritage room. Sale of tobacco products is prohibited in the Hospitality Shop.

Hospital director Frederick S. Burd said the restrictions would become effective as soon as possible.

A progress report was received on the new parking lot west of Maple Ave., between 24th and 25th Ss., and completion is expected by Thanksgiving Day.

The hospital auxiliary board has decided to organize as a separate nonprofit corporation to meet Internal Revenue requirements, it was announced.

West Ottawa Adopts New Budget

The 1976 - 77 West Ottawa School District budget was adopted at the regular meeting Monday night. Several board members expressed their concern about the budget either more reductions must be made or additional millage must be requested to maintain the current standard of programs.

Supt. Brad Henson expressed his concern that for the third year in a row state school aid may be cut forcing districts to again reevaluate their budgets.

"The 1975 situation (cut in state revenue) placed a burden on the 1976 budget year and future budget years," Henson said.

"I cannot recommend this budget as a desirable budget because it reflects curtailed programs which are not desirable. I do recommend this budget for adoption as a balanced budget that gets the best mileage out of a limited financial situation," Henson said.

Revenue sources include local, \$2,963,895; state, \$2,879,067; federal, \$187,862; incoming transfers \$298,745 and fund equity, \$33,414; for a total revenue of \$6,362,983.

Expenditures include elementary instruction, \$1,430,910; middle school instruction, \$997,018; high school instruction, \$1,194,774; drivers education, \$24,945; special education, \$185,781; horticulture, \$26,471; auto mechanics, \$22,505; carpentry, \$26,362; alternative education \$33,863; adult reading, \$28,068; remedial reading, \$47,660; school year migrant, \$22,808.

Other expenditures include prefirst, \$20,595; summer migrant, \$62,954; C.E.T.A., \$10,911; WIN, \$22,426; administration, \$237,043; operation and maintenance, \$655,788; transportation (other vehicles), \$16,136; transportation (small buses), \$203,195; transportation (regular buses), \$247,702; new beginning, \$16,544; fixed charged, \$705,395 and capital outlay, \$103,147 for a total \$6,362,983.

Ed Quiet, an assessor for the county, told commissioners that trial in the 1976 tax appeal case brought by Holland city and the township of Port Sheldon and

Hope Fund Hits \$10.2 Million

County Buys Land Near Holland

GRAND HAVEN — Ottawa County Commissioners Monday purchased six acres of land along James St. near US-31 north of Holland for a proposed county building but could not decide on which departments to house in the building.

By a unanimous 11 to nothing vote, commissioners agreed to spend up to \$5,000 an acre for each of the six acres for the 300-foot frontage along the north side of James St. beginning about 570 feet east of James St. The county equalization department appraised the land at \$4,500 an acre.

Commissioners said they intended to construct a building of 20,000 square feet to house the Social Service department and Mental Health Department in Holland.

But commissioner Marilyn Sherwood suggested the improvement committee study the possibility of putting the Health Department on the same site in a separate building and the county abandon the Branch Building on River Ave. and sell it.

Commissioners were concerned that Social Services and Mental Health both agree to use the proposed building should the county build one and that Mental Health rent facilities from the county as does Social Services.

Commissioners said should Mental Health be located in a building where a department pays no rent, such as the Health Department, then Mental Health would not have to pay rent. But should Mental Health and Social Services, which pays rent to the county, be in the same building, then Mental Health would pay rent also.

Commissioners Don Stoltz and Don Williams of Holland said the James St. and US-31 site was their second choice. Both said they favored a site at Waverly Rd. and 32nd St. as proposed earlier.

Commissioners authorized Buitendorp and Associates of Holland to proceed with preliminary plans for a 20,000 square foot building on the James St. site.

Commissioners have been studying expansion of county office facilities in the Holland area for several months. Both Mental Health and Social Services have found additional office space in the Holland area but commissioners are seeking to consolidate the scattered facilities.

Commissioners heard more equalization problems on the horizon as Tallmadge township supervisor Nick Nanninga questioned figures in his township for school district taxes.

Nanninga said assessments in his township were much higher than the four other governmental units in the Coopersville school district, including townships of Polkton, Chester and Wright and the city of Coopersville.

He asked for a meeting with the county board or tax committee and commissioners agreed.

Ed Quiet, an assessor for the county, told commissioners that trial in the 1976 tax appeal case brought by Holland city and the township of Port Sheldon and

BREAK GROUND — Mayor Louis Hallacy (left) takes ceremonial shovel during groundbreaking ceremony Saturday for new physical education and health center at Hope College. Watching with delight are Hope President Gordon J. VanWynen (right) and former board of trustees chair-

man Ekdal J. Buys who was master of ceremonies. New center will be located near 13th street and Columbia Ave. Construction is expected to begin before the end of the year with completion scheduled for early 1978.

(Sentinel photo)

EXCEED FUND GOAL — Hugh De Pree (center), chairman of the Hope College Board of Trustees, congratulates Dr. James Ver Meulen, national chairman of the Build Hope Fund while Dr. Gordon Van Wylen

looks on. A dinner was held Friday night in Civic Center recognizing the success of the project which netted \$10,227,049.14 in gifts and pledges.

(Sentinel photo)

Maurice Wertenberger Addresses Chamber

Annual Banquet Held in Zeeland

ZEELAND — Five Zeeland buildings were honored as outstanding environmental achievements at the annual Zeeland Chamber of Commerce membership banquet Tuesday night.

Honored were Mead Johnson, Industrial; Haven Park Nursing Center, commercial; Superior Motors, retail; Middle School,

civic and Ex-Cell-O, special John De Vries made the presentations of photo plaques.

Members of the selection committee were Mart Hietje, Case Karsten, Flosie Lampen and Pat Ruch.

Maurice Wertenberger, director of personnel at John T. Batts in Zeeland and speaker for the evening, spoke of his frustration with a society which fawns over "half wits who pass themselves off as entertainment, with politicians who promise everything, I'm tired and I'm speaking up."

"We must resolve to build up more rapidly than our enemies can tear down. We must continue to be devoted to basic virtues like honesty, respect for law and authority, higher patriotism and devotion to faith," Wertenberger said.

Wertenberger cited Zeeland as a prime example of what is right in the country. "I'm glad there is a Zeeland. The future is yours. It is as you will," he concluded.

Newly elected Chamber president Joe Dalman presented a plaque to past president Del Huisingsh for his work in the chamber.

Also acknowledged for their contributions were two retiring board members, Bob Fetter and Frank Smith.

Tom Folkert sang two religious selections and the invocation was given by the Rev. Gerit Sheeres, pastor of Bethel Christian Reformed Church.

Members of the planning committee were Kelly Yntema, chairman and James Lampen and Robert Kalmink.

A surprise announcement informed the more than 750 persons attending an appreciation banquet in Civic Center Friday night that the Build Hope fund had significantly exceeded the original goal of \$8,850,000 set in Oct., 1972.

Gifts and pledges to the campaign now total \$10,227,049.14, Hope College cheerleaders with assistance from Dr. Gordon J. Van Wylen, enumerated the final total with signs before the surprised audience.

Earlier in the week it had been announced that as of Oct. 1 more than \$9.3 million had been collected.

The banquet was organized in appreciation of persons who contributed significantly to the fund raising which for the first time in the history of Hope College went over its goal.

In a retrospective of Hope's history, Dr. James J. Malcolm, dean for the Performing and Fine Arts, presented a highly unique look at the college through slides and taped interviews with some of Hope's most interesting personalities.

Of particular amusement was the interview with Dr. John Van Zoeren, 92, of Zeeland, benefactor of the college library, who recalled his days on the baseball team when spitballs were legal and Hope's pitcher was dry.

Also interviewed were Dr. Bernadine De Valois, medical missionary, Marion Stryker and Betty Becker recollecting their coed days in the 1930s, Al Vanderbush, football coach from 1945-54 and Dr. Lambert Ponstein, recently retired professor of religion.

Hugh De Pree, chairman of the Hope College Board of Trustees, presented special awards to James M. Ver Meulen, national chairman of the Build Hope Fund, and Dr. Van Wylen. Ver Meulen in reviewing the progress of the campaign cited Dr. Van Wylen as "the most effective promoter Hope College has seen."

In paying tribute to all the campaign workers present, Van Wylen stated his original perplexities with raising funds and his excitement as the grants, large and small, were received.

Also honored by De Pree for significant contributions were members of the Build Hope campaign including Clarence Becker, William Beeme, Ekdal Buys, Ruth N. Comstock, Simon Den Uyl, Hugh De Pree, Richard De Witt, Titus Hager, George Heeringa, Dr. Irwin Lubbers, Walter Reed Jr., Howard Shuter, Mrs. Ilona Smith, Henry Steffens, and Willard Wichers.

David D. Teater, president of the student congress, spoke of the appreciation of the students for the continued growth of Hope College.

The Rev. Albertus Bossenbroek, vice president of the General Synod, Reformed Church in America and a member of the Hope College Board of Trustees gave the invocation.

The Wind Ensemble under the direction of Prof. Robert Cecil and the Collegium Musicum under the direction of Prof. Stuart W. Sharp, performed several selections, James Taylor sang "The Impossible Dream." The balcony area was dotted with huge photographs of the events and persons involved in the fund raising kickoff. Blue and orange balloons were dropped on the audience at the conclusion of the program.

Several major projects of the Build Hope Fund have been completed including a new computer center and the renovation of the former science building into a center for the humanities and social sciences.

Build Hope funds have also been diverted into debt retirement of the De Witt Student and Cultural Center and the Peale Science Center.

Nearly \$3 million has been pledged toward construction of a new physical education and health center. Groundbreaking ceremonies for the new center were held Saturday.

Zeeland Dedicates New Fire Station

ZEELAND — More than 400 persons, including State Sen. Gary Byker and state Rep. Ed Fredericks, attended the open house and dedication ceremonies Thursday of the new fire station.

Byker and Fredericks assisted Mayor Dick Timmer in the ribbon cutting ceremonies at the \$139,000 fire station at Roosevelt Rd., serving the industrial park and residential property on the north side of the city.

The city's new snorkel truck will be located in the fire station and the truck is expected to arrive in January.

Area officials taking part in the open house included Holland fire chief Marvin Mokma and assistant fire chief John Du Mez; Holland township supervisor Jack Jongekrijg; Zeeland township supervisor John Timmer and city officials from Grand Haven and Hudsonville.

VAN VLECK IS HISTORICAL — Hope College President Gordon J. Van Wylen offers response after unveiling of plaque Saturday, designating Van Vleck Hall on the Hope Campus a Michigan historical site. In background are Willard C. Wichers, a member of the Michigan Historical Commission and secretary of the Hope College

board of trustees, and Dr. John W. Hollenbach, chairman of the Hope College bicentennial committee. Constructed in 1857, Van Vleck Hall has served as a classroom building, chapel and dormitory at various times over the years. It presently is a residence hall for women.

(Sentinel photo)

RALLY SPEAKERS — Judge John Feikens (center) of the Detroit federal court, keynote speaker for the mass rally Thursday night of the Holland Christian Schools

Diamond Jubilee celebration, congratulates William Boer (right), chairman of the event and Dr. Martin Essenburg, superintendent. (Sentinel photo)

Christian Schools Celebrate 75 Years

Rally Is Held For Anniversary

Keynoting the Holland Christian Schools Diamond Jubilee celebration in the Civic Center Thursday night, Judge John Feikens stressed that Christian Schools make a most significant contribution to America today.

A judge with the United States District Court in Detroit, Feikens cited the numerous cases of civil disorder he deals with daily.

"Where there is continued religious and secular education, there is a well-ordered society. Where there is a lack of training, a flawed society results," he said.

Feikens indicated that a better system that Christian education could not be devised to improve the ills of society. "We possess the gift to lead others to a meaningful life," he said.

Aero Bratt, teacher of Bible in Christian High School for 35 years, addressed the large audience noting that "Faith in God is our story."

Following a brief and often humorous highlights of the development of the local Christian School system, Bratt stated that "we are a marvel to people in the community who want to know where all comes from."

"It comes out of the hearts of people who care," he said. Mrs. Thelma Huizenga Knel, a graduate of Calvin College and the University of Michigan played three piano selections from "Fantastic Pieces, Opus 12" by Robert Schumann.

William Boer, chairman of the Diamond Jubilee Committee, chaired the program acknowledging attendance of current teachers and staff as well as those retired. He also acknowledged the attendance of former superintendents, Bert Bos and Mark Vander Ark.

The alumni choir under the direction of Marvin Baas sang America the Beautiful, Psalm 33, "Gloria" from the "Twelfth Mass," and "Onward, Ye Peoples."

The Rev. Charles Steenstra gave the invocation and Dr. Martin Essenburg, the Prayer of Thanksgiving.

The audience also participated in community singing accompanied by the High School band under the direction of Henry Vander Linde.

South Haven Fisherman Drowns

ALLEGAN — Granville Merriweather, 49, of South Haven, drowned in the Kalamazoo River near the M-89 bridge Friday after the small boat in which he was riding capsized after hitting a stump.

Allegan County deputies said Merriweather's body was found about 30 feet downstream in 12 feet of water. A companion in the boat, Eddie Coleman, of South Haven, swam to shore.

Deputies said the 15-foot aluminum boat the men were using for fishing struck a stump and Merriweather stood up and the boat capsized, pitching the two men into the river. Merriweather's wading boots apparently filled with water and pulled him under while Coleman swam to safety.

The incident was reported to deputies shortly after 3 p.m. and the body was recovered two hours later.

Barry L. Bruggers' infant daughter dies

The infant daughter of Mr. and Mrs. Barry L. Bruggers of 2461 West 19th St., died Thursday in Holland Hospital shortly after her birth.

Surviving in addition to the parents are the grandparents, Dr. and Mrs. Richard Lemmer of Kalamazoo and Mr. and Mrs. Melvin Bruggers of Grand Haven. Arrangements were by Notch-Ver Lee-Langeland Chapel.

Mrs. Rolland D. Johannsen (Bulford studio)

Wedding Rites Performed In Mulder Chapel

Patricia Jane Vander Werf, daughter of Mr. and Mrs. Daniel Vander Werf, Jr., of Holland, became the bride of Rolland David Johannsen of Shaker Heights, Ohio, on Sept. 25, in Mulder Memorial Chapel of Western Theological Seminary. He is the son of Mrs. Rolland C. Johannsen of Shaker Heights and the late Mr. Johannsen.

The ceremony was performed by the Rev. Wilbur Daniels, with Rita Den Hartog Stevens as soloist and Mrs. William Zonnebelt at the organ.

The bride chose a gown of white polyester chiffon knit, underlined with silk crepe, featuring high neckline with sheer bodice accented with taupe lace. The lace-cuffed sleeves had bell-shaped oversleeves, edged in wide lace. Wide lace encircled the hemline of the skirt and cathedral train. A camelot crown held her triple veil and she carried an arm bouquet of pink roses and baby's breath. Mrs. Elmer Plaggenmeyer was her personal attendant.

Mrs. George F. Jacob III was her sister's matron of honor. Janet Dyer of Mahwah, N.J., Mrs. Kenneth Prince of New Era and Mrs. Marvin Syens were bridesmaids. They wore gowns of forest green crepe and carried pink roses. The bride's niece, Heather Jane Jacob, as junior bridesmaid, wore a gown of candlelight crepe and carried a pink nosegay.

William F. Hoffman III of Shaker Heights was best man, with Jay R. Perry of Lincoln, Neb., Louis J. Juliano of Cleveland Heights and John Thiel of Shaker Heights as groomsmen.

Mr. and Mrs. Daniel Saul were master and mistress of ceremonies. Others assisting were Mrs. John Burggraaf, Shawn Reid Jacob, Mr. and Mrs. James Vander Werf, Jr., Mrs. Richard Flake, Mrs. William Vogel, Cathy Plaggenmeyer and Linda Tuuk.

Music for the reception at Holiday Inn was provided by Harlan, John and Todd.

The newlyweds are at home in Shaker Heights, where the groom is administrative assistant to the president of Shaker Heights Savings Association. The bride, who held a teaching assistantship at Ohio University, will continue her art education in the Cleveland area.

Another reception for the newlyweds will be given in Shaker Heights.

Hamilton Drops Fifth In Row, 33-0

HAMILTON — A massive ground attack proved to be the determining factor Friday, as league powerhouse Comstock Park crushed the winless Hamilton Hawks 33-0.

Hamilton's defense was completely dominated as Comstock's steamroller offense piled up over 340 yards on the ground.

The pattern of the game showed itself early as Phil Hayes tallied two touchdowns in the first half as the victors grabbed an early 14-0 halftime lead. Outmanned and outgunned the plucky Hawks refused to give up as the Bulldogs coasted on to win.

Hamilton, now winless in five starts, travels to Caledonia next week for a key conference battle.

Residents Of Birchwood Taken On Color Tours

The Friendship Club, enlisting the use of Dial-a-Ride bus service, treated residents of Birchwood Manor to four color tours of the Holland area.

In tours conducted Monday through Thursday, Birchwood residents were taken through the city streets, to Windmill Island, around Lake Macatawa and through the surrounding countryside to view the autumn colors.

Organized by Marjorie Hoeksema of the Friendship Club, the tours accommodated a large number of Birchwood residents. Mike Van Lente and Dave Boersema, Dial-a-Ride drivers, conducted the successful tours.

Friendship Club is a division of the Good Samaritan Center.

Rash of CB Radio Thefts Reported

Holland police urged owners of citizens band radios used in cars and trucks to have them engraved with identification numbers to prevent their loss.

The reminder follows reports from parked cars in the city this weekend were Roy Thompson, 1252 Marlene St.; Cynthia Lee, 625 Washington Ave.; James Wojahn, 815 Birch Dr., and Theodore Dobrzenski, of 59 West 17th St.

Engraving tools are available at the police department for use in putting drivers license numbers on personal property as part of a program to prevent thefts of the items.

Reporting CB radios missing from parked cars in the city this weekend were Roy Thompson, 1252 Marlene St.; Cynthia Lee, 625 Washington Ave.; James Wojahn, 815 Birch Dr., and Theodore Dobrzenski, of 59 West 17th St.

SCHOLARSHIP WINNER — Rosemary Mascorro, daughter of Mr. and Mrs. Ruben Mascorro of 1766 State St., is this year's scholarship winner from the Latin American's United for Progress. She is a 1976 graduate of West Ottawa High School and

Park Issues 41 Permits For Building

Forty-one building permits, totaling \$542,650, were issued by Park Township Building Inspector, Arthur F. Sas for the month of September. They included 16 new homes, 14 residential remodeling projects, five garages, two fences and four storage buildings.

The permits issued were: J. Vander Broek, 3333 Lakeshore Dr., garage \$750, self, contractor.

J. Arndt, 713 Harrington, residential remodeling, \$500, self, contractor.

J. Beuker, 403 Marquette, fence \$100, self, contractor.

J. Anderson, 2179 Marla Cobs Dr., storage shed, \$300, self, contractor.

F. Van Slooten, 35-326-024, house and garage, \$22,000, Harrington Builders, contractors.

H. Eldean, 33-480-014, house and garage, \$72,000, self, contractor.

J. Kelch, 219 170th Ave., fence \$150, self, contractor.

Woodland Associates, 26-434-010, house and garage, \$33,500, self, contractor.

Woodland Associates, 26-434-007, house and garage, \$34,500, self, contractor.

Woodland Associates, 26-479-003, house and garage, \$38,000, self, contractor.

M. Overway, 413 Big Bay Dr., wood deck, \$350, self, contractor.

R. Campbell, 15845 Riley St., storage shed, \$200, self, contractor.

C. Overweg, 28-233-012, house and garage, \$29,500, self, contractor.

C. Neldron, 1709 Washington St., garage, \$2,900, self, contractor.

H. Beltman, 17234 North St., storage building, \$750, self, contractor.

L. Smith, 755 First Ave., garage, \$2,500, self, contractor.

T. Kennedy, 442 Lakeshore Dr., residential remodeling \$800, K. Beelen, contractor.

J. Brinkman, 237 Leisure Lane, repairs, \$5,000, K. and B. Repair, contractors.

B. Arnold, lot 16, Lake Forest Subd., house and garage, \$25,000, self, contractor.

L. Brooks, 152 Lakeshore Dr., residential addition, \$6,250, self, contractor.

H. Dekker, 15615 Quincy St., garage, \$2,500, self, addition.

R. Roos, 3411 Lakeshore Dr., residential addition, \$1,800, self, contractor.

William Wichers, 3317 Lakeshore, garage, \$2,200, Vander Meulen, Builders.

J. Rodgers, 1460 Lakewood Blvd., storage building, \$300, self, contractor.

A. Amro, 2433 Liliac Ave., aluminum siding, \$3,000, Vanden Bout Siding Co.

G. Hekman, 455 Lakeshore Dr., residential remodeling, \$2,000, self, contractor.

Dr. Rhind, 1600 Waukazoo Dr., raze building, Houting and Meusen, contractors.

A. Kramer, 1905 West Lakeshore Blvd., aluminum siding \$990, Vanden Bout Siding Co., contractor.

E. Boes, 1413 Waukazoo Dr., residential remodeling, \$4,000, Vander Meulen Builders, contractor.

Reitman Homes, Inc. Lot 63, Lakeview Sub., house and garage, \$28,500, self, contractor.

D. Van Wieren, Lot 60, Mari-gold Woods No. 2, House and garage, \$37,000, self, contractor.

D. Van Wieren, Lot 28 and 1/2 29, Lakewood Park, house and garage, \$25,500, self, contractor.

Vernon De Pree, Lots 38 and 39, Riley Shores, House and garage, \$32,500, self, contractor.

D. Underwood, Lots 120, 121, 122, Henevelds Plat No. 9, house and garage, \$22,500, self, contractor.

D. Windemuller, Lot 8, Pol-lacks Sub., house and garage, \$32,500, self, contractor.

M. Elms, 2531 Liliac Ave., residential remodeling, \$200, self, contractor.

C. Cook, 1345 Lakewood Blvd., residential remodeling, \$1,000, self, contractor.

R. Van Heuvelen Jr., 343 Div-

ision, residential remodeling, \$700, self, contractor.

M. Van Wieren, Lot 13, Waukazoo Woods, house and garage, \$22,500, self, contractor.

C. Overweg Lot 42, Waukazoo Highlands No. 2, house and garage, \$26,000, self, contractor.

C. Dornbos, Lots 147, 148, 149, Chippewa Resort house, \$20,000, self, contractor.

Recent Accidents

Cars operated by Fred Alan Young, 20, of A-4247 58th St., and Nathan D. Mead Jr., 16, of 4346 M-40, collided at 4:39 this morning at Michigan Ave. and 24th St. Police said Young was southbound on Michigan while Mead was northbound and both drivers claimed the other crossed the centerline.

Holland police said they were looking for a vehicle that ran off South Shore Dr. 100 feet east of Goldenrod and struck a utility pole Friday at about 10 p.m. and left the scene. Officers said the vehicle should show considerable damage.

Two cars collided Friday at 12:45 p.m. at Eighth St. and Lincoln Ave. Police said one operated by Michael Dean Caauwe, 19, of 711 Riley St., was westbound on Eighth St. attempting a left turn onto Lincoln while the other car, driven by Karen Sue Rost, 27, of 224 Dartmouth, was northbound on Lincoln.

Cars operated by Rhonda Klein, 26, of 599 Elmdale Court, and Ruth E. Knudsen, 48, of 1096 West 32nd St., collided Friday at 4:12 p.m. at River Ave. and 12th St. Officers said Klein was southbound on River while Knudsen was northbound on River attempting a left turn onto 12th.

Local Hospitals Report Eleven Weekend Births

Holland and Zeeland Hospitals report the births of 11 babies over the weekend.

Holland births include a son, Eric John, born Oct. 16 to Mr. and Mrs. John Winsemius, 328 West 32nd St.; and a son, Adam W., born Oct. 17 to Mr. and Mrs. Edwin Heyboer, 363 North Franklin St., Zeeland. Also born Oct. 17 were Dominga Dolores, daughter of Mr. and Mrs. Margaro Batista, Fennville; Stacey Marie, daughter of Mr. and Mrs. Duane Bronson, Fennville; Carrie Beth, daughter of Mr. and Mrs. Brian Koop, 308 Hope Ave.; and a son, Dawn Cramer, 170 1/2 East Ninth St.

Born Oct. 18 in Holland Hospital were a son, Jason James, to Mr. and Mrs. David Johnson, 45 East 19th St.; and a daughter, Nikole Sue, to Mr. and Mrs. Robert Van Den Brand, 244 Libzeth Dr.

Births in Zeeland Hospital include a son, John Chester Woods V, born Oct. 15 to Mr. and Mrs. John C. Woods, 939 96th Ave., Zeeland; on Oct. 16, a son, Benjamin Jacob, was born to Mr. and Mrs. Daniel Meyer of Hudsonville, and a daughter, Michelle Dawn was born to Mr. and Mrs. Vern Brink, Hudsonville.

Bert Balder, 73, of 325 West 22nd St., died Friday in Holland Hospital following a brief illness.

Born in Hamilton, he lived in this area most of his life and was retired from H. L. Friedlin Co.

Surviving are his wife, Harriet; a son, James B. Balder; a daughter, Mrs. James (Judy) Meyer, both of Holland; five grandchildren; three sisters: Mrs. Henry (Josie) Zoerhof and Mrs. Herman (Hattie) Zoerhof, both of East Saugatuck; and Mrs. John H. (Jennie) Overbeek of Holland.

Born in Overisel, she was a member of Overisel Reformed Church and its Guild for Christian Service and had been a Sunday school teacher for many years. She was also a member of Zeeland Community Hospital Guild.

Surviving in addition to her husband are a daughter, Mrs. Glenn R. (Lois) Miller of Green Springs, Ohio; a son, Russell M. Koopman of Holland; eight grandchildren; three great-grandchildren and a sister-in-law, Mrs. Harold Arink of Rowley, Iowa.

James Resseguie Dies at Age 77

James E. Resseguie, 77, of 1055 Lincoln Ave., died in Holland Hospital early Monday following a short illness.

Born in Mason county, he moved to Holland as a child. He was formerly employed by Norge in Muskegon Heights as a die setter for ten years, retiring in 1961. He was a member of the Holland Elks Club, Holland Moose Lodge and the Fraternal Order of Eagles.

Surviving are his wife, June; two sons, Evan and Jesse; two daughters, Ms. Darla Resseguie and Mrs. Ina Tucker, all of Holland; seven granddaughters and two grandsons; three brothers, Frank of Muskegon, Otis of Kalamazoo and Orin of Albuquerque, N.M.; a brother-in-law, John Kaneta and a sister-in-law, Mrs. Mary Resseguie, both of Holland; numerous nieces, nephews, great-nieces and cousins.

is attending John Wesley College in Owasso to become a social worker. At left is Daniel E. Licea, chairman of the education committee of LAUP and at right is Celestino Reyes Sr., president of LAUP. (Sentinel photo)

Wedding Ceremonies..

Mrs. Gary Lee Nichols (Kleinheksel photo)

Mrs. Daniel Barman (Dennis Buckles photo)

Mrs. Greg Dalman (Broek photo)

Zion Lutheran Church was the setting for the Saturday afternoon wedding of Miss Diane Lynn Prins and Gary Lee Nichols. The Rev. C. William Hoeman performed the ceremony, while music was offered by Dave Bipes, organist, and a quartet consisting of Terry Prins, Marlene Van Dyke, Dennis Prins and Connie Prins.

The bride is the daughter of Mr. and Mrs. Floyd R. Prins, A - 4282 Beeline Rd. The groom's parents are Mrs. Orlo Loos, Fennville and Dale Nichols, Shelbyville.

The bride's gown was of silk organza with bands of lace ruffles extending from bodice to hemline and trimming the bishop sleeves. A pillbox headpiece held her chapel-length double mantilla. The bride carried a colonial bouquet of pink, blue, purple and white flowers with baby's breath. Mrs. William Spahr was her personal attendant.

The couple was attended by Miss Connie Prins, sister of the bride, maid of honor, and Larry Nichols, best man. Miss Brenda Nichols, sister of the groom, as bridesmaid, and Paul Carr, groomsmen, completed the wedding party. Miss Cindy Prins was flower girl and Karl Van Dyke was ring bearer. Robert Prins and Ron Van Dyke ushered.

The bridal attendants wore gowns designed and made by the bride's sister-in-law, Mrs. Nancy Prins. They were fashioned in fall colors and featured long sleeves gathered into zippered cuffs. They carried long-stemmed pink carnations. The flower girl's basket of flowers matched her dress.

A reception followed in the fellowship hall with Mr. and Mrs. Keith Conklin as master and mistress of ceremonies. Dennis Prins and Deb TerHaar attended the punch bowl. The gift room was in charge of Mrs. Robert Prins, Mrs. Terry Prins, Mrs. Larry Nichols and Mrs. Phil Carr. Brian and Kristi Prins kept the guest book.

Following a northern wedding trip, the newlyweds will be at home at 1606 Jerome St.

The groom is employed at XLO Micromatics, and the bride, by General Electric.

A rehearsal dinner was held at the home of the bride's parents.

Mrs. J. Koopman Dies at Age 78

Mrs. James W. (Amilda J.) Koopman, 78, of route 3, died early Monday in a local nursing home following a lingering illness.

Born in Overisel, she was a member of Overisel Reformed Church and its Guild for Christian Service and had been a Sunday school teacher for many years. She was also a member of Zeeland Community Hospital Guild.

Surviving in addition to her husband are a daughter, Mrs. Glenn R. (Lois) Miller of Green Springs, Ohio; a son, Russell M. Koopman of Holland; eight grandchildren; three great-grandchildren and a sister-in-law, Mrs. Harold Arink of Rowley, Iowa.

Three Injured In Auto Crash

Three persons were injured when their car ran off 168th Ave. south of Ransom St. in Park township at 1:25 a.m. Saturday and struck a tree.

Ottawa County deputies said the car was driven by Karen Sue Bordner, 16, of 840 Butter-nut Dr., and was northbound on 168th when the car went out of control and struck a tree.

Bordner was treated in Holland Hospital for facial injuries and referred to Butterworth Hospital in Grand Rapids. Admitted to Holland Hospital in "good" condition was Timothy Joel Howard, 17, of 14665 James St., and treated in the hospital and released was David Paul Volken, 19, of 148 East 21st St.

Mary Lynne Johnson To Wed in December

Mr. and Mrs. Robert P. Johnson of route 1, Pullman, announce the engagement of Jody, Jennie and Jeff; Ray Barkel, Raymond Ver Hey, Mrs. Minnie Grote, and Mr. and Mrs. Rodger Barveld, Rod, Rick and Ryan.

Diane Wiggers of Coloma and Daniel Barman of Holland were married at 2 p.m. Saturday in Calvary Bible Church of Benton Harbor. The bride is the daughter of Mr. and Mrs. Gerard Wiggers of Coloma. Parents of the groom are Mr. and Mrs. Paul Barman of 879 144th Ave.

The wedding party included the bride's sister, Jan Wiggers, as maid of honor; Miss Julie Hoffman, Miss Sue Heller and Miss Cheryl Bullard, bridesmaids; Ron Wiley, who attended the groom as best man, and Randy Cook, Mark Jones and Dick Van Den Berg, groomsmen. Guests were seated by ushers Eric Wiggers and Harvey Barman, brothers of the bride and groom.

A white sheer A-line gown trimmed with venise lace was chosen by the bride. Her elbow-length illusion veil was accented with matching lace. She carried a bouquet of white gladiolus and red roses.

Bridal attendants were identically gowned in light blue. The gowns were styled with long flared sleeves and ruffled hemlines. The honor attendant carried blue and white pompons, the bridesmaids, white pompon bouquets.

Music for the ceremony was by Miss Irene Lowe, organist, and Mrs. Howard Vernick, soloist. The Rev. Donald Barsuhn was the officiating minister.

Following the ceremony, a reception was held in the church fellowship hall.

The newlyweds, who left on a southern wedding trip, will live at Windmill Trailer Park, lot 46, Holland.

Both Mr. and Mrs. Barman attended Grand Rapids School of Bible and Music. The groom is employed at Prince Manufacturing.

A rehearsal dinner was held at Chickhaven restaurant in St. Joseph.

W. Van Vulpen Succumbs at 70

Walter P. Van Vulpen, 70, of 1728 Waukazoo Dr., died while picking apples at a Fennville orchard, late Friday, following an apparent heart attack.

Born in Holland, he had lived in this area most of his life. Before retirement he was a bookkeeper for B. F. Goodrich Co. for several years and later operated Walt's Econo-Wash at 17th St. and Columbia Ave. He was a member of First United Methodist Church and the Holland I.O.O.F. (Oddfellows) Lodge.

Surviving are his wife, Josephine; his children, Mrs. Jack (Jerry) Foote of Watervliet, Roy J. Thompson of Allegan, Mrs. Robert (Joyce) Camp of Ravenna and Mrs. William (Virginia) Orr of Waukazoo; 11 grandchildren; five great-grandchildren and several nieces, nephews and cousins.

Paper and tin can drives will continue the first Monday of each month at Christian Middle School. Mr. and Mrs. Dick Yskes are in charge.

Board members are Mrs. Art Vannette, president; Mrs. Ed Koops, vice president; Mrs. Gil Bos, treasurer; Mrs. Andrew Buursma, secretary; and Mrs. Earl Vander Meulen, assistant secretary-treasurer.

Mrs. Nellie Frank Honored on Birthday

Mrs. Nellie Frank celebrated her 80th birthday on Saturday, Oct. 9. A party was held in her honor at the home of Mr. and Mrs. Rodger Barveld.

Lunch was served to the guests, including Mr. and Mrs. Don Ver Hey, Mr. and Mrs. Don Ver Hey, Jr., Mrs. Elsie Ver Hey, Mrs. Nick Ver Hey, Mr. and Mrs. William Ver Hey, Miss Hazel Ver Hey, Mr. and Mrs. Roger Brower, Matthew Elzinga, Miss Robin Fendt, Mike Provost, Roger Ver Hey, Rhonda and Denise.

Also, Mrs. Nancy Dodds, Mrs. Pat De Vries, Carl and Leanne; Mr. and Mrs. Larry Johnson, Jody, Jennie and Jeff; Ray Barkel, Raymond Ver Hey, Mrs. Minnie Grote, and Mr. and Mrs. Rodger Barveld, Rod, Rick and Ryan.

In ceremonies performed by the Rev. Ronald Beyer in Christ Memorial Church, Patricia Lynn Murphy and Greg Dalman exchanged marriage vows. Charles Canaan, organist, and Brian Veneklasen, soloist, provided music for the Saturday rites.

Parents of the couple are Mr. and Mrs. Archie Murphy, 3238 Lakeshore Dr., and Mr. and Mrs. Melvin Dalman, 1738 Waukazoo Dr.

CAUSE PIONEER FUMBLE—The Panthers' Bruce Patterson and Greg Ferrell combine to cause East Grand Rapids quarterback Greg Yeakey to fumble the ball Friday night at West Ottawa. The No. 2 ranked class B Panthers held on to the ball most of the time in taking a 30-7 decision on Band Night. (Sentinel photo)

Mrs. Richard Jay Faber
(de Vries studio)

Faber-Brower Vows Exchanged In Church Rites

Now at home in Zeeland after a northern Michigan honeymoon are Mr. and Mrs. Richard Jay Faber, who were married Oct. 8 in Niekerk Christian Reformed Church. The bride is the former Carlene Joy Brower, daughter of Mr. and Mrs. Clarence Brower of O-10447 Ottagan, and the groom is the son of Mr. and Mrs. Clarence Faber, 10109 Riley, Zeeland.

Rites were read by the Rev. Ronald Norman and the Rev. Richard Rozeboom, grandfather of the groom. Mrs. Jerry Brower, organist, and Jon Mulder, soloist, provided music.

The bride's gown of white polyester organza featured an ala mode and cluny lace mandarin collar, rounded yoke and fitted sleeves. A princess panel accented the front and a deep lace flounce edged the chapel train. Lace appliques and seed pearls were detail accents. Her lace-edged veil fell from a Juliet headpiece. She carried the groom's mother's white Bible with white carnations, Jackie roses and baby's breath. Mrs. Larry Brower was her personal attendant.

Mrs. Lee Karsten was her sister's matron of honor with Mrs. Bud Bos and Mrs. Trudy Faber, sisters of the couple, as bridesmaids. Robert Nagelkirk was best man, with Jerry and Larry Brower, twin brothers of the bride, as ushers. Heidi Bos and Brent Bos, niece and nephew of the bride, were flower girl and ring bearer.

Bridal attendants were dressed in empire style gowns of poppy colored polyester knit with lace trim, slit necklines and long fitted sleeves. They carried colonial cascades of fall flowers.

Mr. and Mrs. James Jonker were master and mistress of ceremonies for the church reception. Others assisting were Steve Karsten, Doug Brower, Stacy Karsten, Lisa Brower, Mr. and Mrs. Gary de Vries, Miss Ruth Prins, Greg de Haan, Mr. and Mrs. Roger Kalman and Mr. and Tim Leep. Jack Ten Cate entertained with music.

The bride, who attended Davenport College, is employed at Holland Medical Center. The groom, a Ferris State College graduate, is employed by Hamilton Building Systems.

The groom's parents hosted a rehearsal dinner at Van Raalte's.

BLUE BIRD HOBO HIKE AT CAMP WOHELO

Engaged

Miss Patricia Sue Slagh

Mr. and Mrs. Gerald R. Slagh of 103 West McKinley Ave., Zeeland, announce the engagement of their daughter, Patricia Sue, to Keith R. Bey, son of Mr. and Mrs. Russell Bey of Rogers City.

Miss Slagh is a senior medical technology student at Michigan State University. Her fiancé is College and a member of Sigma Alpha Mu fraternity. He is presently employed by TransAmerica Financial Corporation in Lansing.

Plans are being made for an Aug. 29 wedding.

County Farm Sales In 1974 Top \$52 Million

Agricultural products from Ottawa County sold in 1974 carried a market value of \$52,412,000, according to a preliminary report by the U.S. Commerce Department.

Production expenses of products sold by the 1,755 farms in the county amounted to \$40,447,000, the report said.

A farm includes all agricultural operations conducted at any time during the census year under the control of an individual management provided that sales of agricultural products amounted to at least \$250 for places of less than 10 acres or \$50 for places of 10 acres or more.

Of the total market value in 1974, \$51,867,000 were from

Mr. and Mrs. Ben Klomparsens

frams with sales of \$2,500 or more.

The number of farms increased from 1,167 in 1969 to 1,180 in 1974 and the average size of the farm increased from 117 to 130 acres in the five years. The value increased from \$401 to \$750 per acre raising the average value per farm from \$47,015 to \$97,513.

The market value of livestock and products on farms of \$2,500 or more of sales was \$15,515,000 in 1974; poultry, \$13,843,000; crop sales, \$22,599,000.

Man Surrenders In Vans Auto Break-In

A 23-year-old Holland man faced arraignment today in District Court in connection with a break-in reported Oct. 6 at Vans Auto Supply, 200 East Eighth St., where a quantity of money was reported missing.

Police said the man appeared voluntarily with an attorney at the police station Thursday and that \$1,600 of the missing money had been recovered.

Camp Fire Council Has Busy Month

Holland Camp Fire Girls are participating in October council wide events. Blue Birds enjoyed Hobo Hikes under the direction of Mrs. Rodger Barveld, Blue Bird chairwoman. The girls and their leaders hiked to Camp Wohelo where they enjoyed their hobo snacks and the beautiful Lake Michigan shoreline.

Fourth and fifth grade Adventurers sang Camp Fire songs and played games at Camp Wohelo after which they roasted hot dogs. Mrs. Lee Anderson is the Adventure chairwoman.

Sixth grade Junior Jean Teens went horseback riding and on a hayride planned by Mrs. Dennis Baldwin, Jr. Jean Teen chairwoman. They roasted hot dogs and made S'mores. Jean Teens, under the direction of Mrs. Fredric Kelley and Mrs. David Linn, are going bowling and then to a Beach Party.

The Horizon Club is holding their annual Father-Daughter Potluck-Square Dance. Marv Freestone will be the caller for the square dance. New members of the Horizon Junior Service League will be installed by Mrs. James Zeedyk, program chairwoman for the Council.

Monthly councilwide events are scheduled for members of the Holland Camp Fire Council. Information about membership in Camp Fire Girls may be obtained from the Camp Fire office located at 333 College Ave. Camp Fire Girls are a United Way agency.

VFW, Auxiliary Hold Meetings

A regular meeting of Post 2144 and Ladies Auxiliary, Veterans of Foreign Wars, was held Thursday at the post home.

Post meeting was called to order by Commander Dennis Brewer. President Alka Houting opened the Auxiliary meeting with the ritual and presentation of colors.

Floral practice is called for Wednesday at 7 p.m. by Conductress Shirley Ooms for all officers. A shoe box auction followed the meeting with Gayle Scott, senior vice president, as auctioneer.

Next regular meeting will be Oct. 28 with inspection by district President Phyllis Morris. All chairmen are to have their books at the meeting by 7:30. Plans are being made for the annual Veterans Day banquet on Nov. 11.

Lunch was served by Sandi Kantz and Sylvia Ramaker.

Hospital Guild Holds Work, Business Meet

Members of Margaret Hummer Hospital Guild held their October meeting Thursday evening in the Heritage Room of Holland Hospital.

Mrs. Lois Gaiowski presided at the business meeting while members folded 700 bandages for the American Cancer Society.

Mrs. Judson Bradford, president of the Holland Hospital Auxiliary, announced the appointment of guild member, Mrs. Gene Pointer, as chairman of the Auxiliary's Nurses Loan Fund.

Hostess for the meeting was Mrs. Gaiowski. The November meeting will be held Nov. 11 at 11:30 a.m.

Professional, public, civic and special gifts divisions.

Tysse is president of Woodland Realty and was chairman of the commercial division of the GHUW 1975 campaign. He is a director of the First National Bank and the Home Builders Association of the Holland Area.

Mrs. Marquis is a director of GHUW, past president of the Junior Welfare League, member of the Century Club and a former English instructor at Ohio State and Grand Valley State Colleges.

West Ottawa Leads East At Halftime

By Roger Kuiken

For one half, West Ottawa held off powerful East Grand Rapids, the No. 2 football team in the state but the Panthers came bouncing back with their great depth in the second half to defeat the Panthers Friday evening, 30-7.

The Panthers had upset on their mind and really took charge in the first half taking a 7-0 lead in the first period as Dave Conklin hit Brian Shaw on a nice pass play to the four-yard line. On the next play, Jamie Bloemendaal cracked over the right side for the TD with the PAT good for a 7-0 lead.

The rugged Pioneers were stopped cold for most of the first half by West Ottawa's strong defense of Brian Driesenga, Scott VanderMeulen, Rob Hunter, Bruce Patterson, Brian Essenburg, Bill Strauss, Greg Ferrell and Bill Monboilen. This is an East team that is usually free of mistakes but some devastating hits by Bloemendaal and VanderMeulen caused the Pioneers to fumble three times. The first was recovered by Essenburg but West Ottawa was unable to capitalize on it.

When East fumbled again the Panthers took the ball down to the 10. Just when it looked like West Ottawa was going to score again, just before the half, a sudden turn of events happened. Curt Matheny intercepted a Panther pass and ran it all the way for a Pioneer TD. The play covered 70 yards. The extra point was missed and West Ottawa still had a 7-6 halftime lead.

West Ottawa held East to only three first downs in the first half with the Panthers getting four.

But the second half... It's something else again... It's almost impossible to contain a team with the depth that East has. They had twice the players, about 60 in all. The Pioneers executed perfectly getting one TD in the third on a 24-yard pass play from Yeakey to Wade McKay and three more TDs in the final on a three-yard run by Doug Ver Meulen, a three yarder by Dave Nester and yet another on a pass play. All this time they held West Ottawa to minus yardage and no first downs which is what you would expect from the No. 2 team.

The Panthers record now stands at 2-3 for the season and 1-3 in the Big Red.

Dave Conklin did an excellent job of punting for West Ottawa, one going for 65 yards which kept the Pioneers in the hole for much of the first half. Next week West Ottawa travels to East Kentwood.

West Ottawa Band Gets First Division Rating

The West Ottawa Marching Panthers received a first division rating for the fifth consecutive year in district competition held Tuesday at Houseman Field in Grand Rapids.

The band, under the direction of Gary Lucas and Dave Kiddy performed to the music of "Jesus Christ Superstar," and received 96 out of a possible 100 points on, showmanship and audience appeal.

The band will present this show at the Jenison football game, Oct. 29.

Patricia Parzyck, Kristin Pathuis Wed in Dearborn

Patricia Ann Parzyck of Dearborn Heights and Kristin Pathuis, son of Mr. and Mrs. Henry Pathuis, 316 East 24th St., were married last Saturday, Oct. 9. The wedding took place in the Church of the Divine Child in Dearborn. The bride is the daughter of Mrs. Frank Parzyck of Dearborn Heights and the late Frank Parzyck.

In the ceremony performed by the Rev. Robert Zeraft, the bride was escorted to the altar by her five brothers, Thomas, Roger, David, Kevin and Timothy Parzyck.

Bridal attendants were Jane Montgomery as maid of honor and Nancy Rosso, Margaret Hoefel and Leslie Oldford, as bridesmaids. Bill Pathuis attended the groom as best man, with Curt Schaap, Randy Olmstead and Cal Nagelkirk as groomsmen.

A buffet luncheon at the home of the bride's mother followed the ceremony. A dinner reception was held in the evening at Warren Valley Country Club in Dearborn Heights.

The newlyweds left for a honeymoon on Cayman Island. They will be living at 6215 B Northgate, Columbus, Ohio 43229.

The groom's parents entertained at a rehearsal dinner at the Chamberlin Room in Dearborn.

Indians Rally To Turn Back Hawks, 22-20

FENNIVILLE — In a wild and wooly comeback Fennville saw its dreams of a homecoming football victory slip away as Saugatuck came away spoiling 22-20.

The Blackhawks seemed to have it all under control as they took an early 20-0 lead, but Jack Lampen's Indians took advantage of a key fumble sheer courage to come away the victors in the traditional rivalry.

Down by three touchdowns, Saugatuck engineered a perfect drive capped by Bill Parson's nine-yard run. The starting fullback ran for the PAT to make it 22-8. Saugatuck struck again to make it 20-16 narrowing the gap considerably at the half.

The tension mounted as both sides played a see-saw battle throughout most of the second half. Kyle Burkett scored what proved to be the winning touchdown as the Indians hung on to win 22-20.

Saugatuck, now 4-1 will host Hopkins next week, while the Blackhawks 2-3 will travel to Allendale.

Berle Van Dyke Dies at Age 72

ALLEGAN — Berle Van Dyke, 72, of 309 East 12th St., died early Sunday in Pine Oaks Nursing Home, following an extended illness.

Born in Holland, he lived there most of his life and was a graduate of Holland High School and Western Michigan University. He worked as a machinist at Lear Siegler until ill health forced his retirement several years ago. He was a member of First United Methodist Church. His wife, Margaret died in 1951.

Surviving are a daughter, Mary Lou Van Dyke, with whom he made his home and several nieces and nephews.

Building Permits Net \$79,722

Twenty-four applications for building permits totaling \$79,722 were filed last week with City Building Inspector Jack Langfeldt in City Hall.

They follow:

John W. Hoksbergen, 136 Cambridge, rebuilt garage, \$600; self, contractor.

Christopher Brown, 540 College Ave., greenhouse, \$1,000; self, contractor.

Roger Plagenhoef, 272 Plasmann, add bedroom, \$1,200; Vander Laan Roofing, contractor.

Evert De Weerd, 445 West 22nd St., porch ceiling, \$40; self, contractor.

George Ziel, 408 West 20th St., fence, \$145; Sears, contractor.

George Owens, 512 West 20th St., fence, \$530; Sears, contractor.

Ben Kalkman, 44 West 22nd St., fence, \$135; Sears, contractor.

Nathan M. Brooks, 444 College Ave., fence, \$128; Sears, contractor.

H. J. Heinz Co., 431 West 19th St., addition, \$1,700; LaMar Construction, contractor.

Ken Beelen, 815 South Shore Dr., enclosure porch, \$700; self, contractor.

Borr's 51 East Eighth St., redwood plank at rear, \$900; Ken Beelen, contractor.

West Michigan Laundry, 97 East Eighth St., two signs, \$100; Ken Beelen, contractor.

Real Estate Exchanges, 485 West 17th St., veneer and siding, \$1,500; self, contractor.

Ed Prince, 1057 South Shore Dr., accessory building, \$7,100; self, contractor.

Ken Boeve, 137 East 35th St., porch, \$1,500; Kolean and Van Dis, contractor.

M. Cline, 1134 West 32nd St., remodel garage and 1/2 bath, \$1,500; Louis Uildriks, contractor.

South Washington Party Store, 877 South Washington Ave., remodel gas station into party store, \$29,000; John Mulder, contractor.

Ed Van Spyker, 1256 Beach Dr., new roof, \$1,400; self, contractor.

Thermotron, 400 West 17th St., sign; Sun Ray Glass, contractor.

Miner Dykeman, 68 Madison Pr., aluminum siding and trim, \$2,556; West Michigan Canvas, contractor.

Lamb Inc., 107 East Eighth St., sign; self, contractor.

Ernest Westenbroek, 138 Orlando, enclosure porch, \$1,400; Ken Busscher, contractor.

Model Drug Store, 35 West Eighth St., suspend ceiling, \$500; Ken Beelen, contractor.

Lemmen Homes, Inc., 276 and 280 Waverly duplex, \$26,089; self, contractor.

Birthday Celebration Honors Ralph Holtrust

Ralph (Rudy) Holtrust of 523 Butternut Dr., lot 25, was honored at a birthday celebration on Saturday at the community house in Leisure Estates where the Holtrusts live.

There were 23 guests, including Mr. Holtrust's sisters and brothers-in-law, sons and daughters-in-law and grandchildren. They came from Cicero, Berwyn, Kentwood, Middleview and Hastings.

On Sunday, another son and family came from Middleville and several Holland guests came to mark the occasion.

Mr. Holtrust has been an invalid for more than five years.

OCTOBER WINDS ROUGH UP LAKE MICHIGAN WATER

(Sentinel photo by Mark Copier)

Fines Paid In Court Recently

Holland District Court processed a variety of cases recently. They follow:

Salli Jo Ver Hoef, 18, 339 152nd, simple larceny, \$60, two days jail; Alejandro Soto, 20, 324 Central Ave., assault and battery, \$35, 30 days (suspended); six months probation; Stanley Bruce Thompson, 22, 18 West 18th St., disorderly, intoxicated, \$50, six month probation; disorderly, obscene language, \$50; Harry Eli Miron, 54, 277 Hope Ave., disorderly, intoxicated, \$50; Crig Lawson, 19, 43 East 16th St., assault and battery, one year probation; Steve Adrian Nies, 23, 368 West 19th St., no motorcycle endorsement, \$10, Larry James Kole, 19, 1434 Ottawa Beach Rd., careless driving, \$25.

Roelef H. Bruinsma, 27, 6565 128th Ave., open container of alcohol in motor vehicle, \$40; Martin Juan Trevino, 22, Shangra La Mobile Village, careless driving, \$40; Dennis Keith Mischoe, 20, 675 Steketee Ave., disorderly, intoxicated, \$40, restitution, probation; David Vander Kooi, 25, 1456 Ottawa Beach Rd., disorderly, intoxicated, \$40; Mary Sue Clemens, 18, 473 West 21st St., disorderly, intoxicated, \$40, restitution, one year probation.

Harold Eugene Bailey, 20, 1995 Driftwood, careless driving, \$40; Charles B. Powers, 27, 209 Howard, driving under influence of liquor, \$200, three days jail, one year probation; Brad G. Bose, 20, Hope College, right of way, \$15, pleaded no contest; Jack E. Van Wieren, 19, 1890 Ottawa Beach Rd., transport open container of alcohol in motor vehicle, \$40; Daniel Lee Machiela, 19, 747 Aster Ave., careless driving, \$40; Paul Jordan, 21, 1055 Lincoln, no insurance, \$125; Thomas Jackson, 19, 737 Riley St., open container of alcohol in motor vehicle, \$40; Raul Banda, 41, 482 West 21st St., disorderly, intoxicated, four days in jail.

Lawrence M. Moore, 24, 110 Coolidge, speeding, \$42.50; Steven Allen Lawrence, 25, 4767 14th Ave., disorderly, intoxicated, \$40; Harvey Gerald Leinenberger, 59, 344 Arthur Ave., leaving scene of property damage accident, \$20; Scott Allen Bosman, 17, 12061 New Holland St., leaving scene of property damage accident, \$35; William Burton Victor, 33, 88 West 13th St., leaving scene of property damage accident, \$20; Mabel Joyce Sherman, 41, 5765 Byron Rd., Zeeland, assured clear distance, \$15, pleaded no contest.

Douglas Henry Blaquiere, 117 East 14th St., permitted dog at large, \$100 (fine suspended); Pablo Martinez, 27, 164 Walnut, disorderly, intoxicated, ten days jail; Susan Etterbeek, 23, 106 West 13th St., no operator's license, \$20; Michael Kurt McCarthy, 25, 904 West 17th St., careless driving, \$20; Redrick Lee Melton, 18, 6259 139th Ave., violation of probation, \$100, 30 days jail; Loren Dale Regelin, 35, 1633 Pinta, driving under influence of liquor, \$150, two years probation; Steven Robert Lemson, 24, A-6238 143rd Ave., speeding, \$20 (trial); Allen Ray Boyken, 25, 2546 Plymouth Rock, imprudent speed, \$15; Lynn Kay Montgomery, 22, 1244 River, no proof of insurance, \$20.

Gary Dale Glenn, 18, 1812 East 12th St., violation of state park rules, trespassing, \$20; Douglas Kronmeyer, 17, 8460 112th Ave., West Olive, disorderly, simple larceny, one year probation, four days jail; Donald James Rozeboom, 19, 570 Locust, speeding, five days jail; James Lee Maat, 32, 76 Country Club Rd., driving under influence of liquor, second offense, \$200, 30 days (suspended) two years probation; Bonnie Finkle, 148 Spruce Ave., insufficient funds check, \$20.

Sylvester Arispe, 19, 135 Burke Ave., driving under influence of liquor, \$150, three days jail, two years probation; Felipe Cortez Jr., 25, 181 West Ninth St., no insurance, \$125; Antonio Gonzales Duron, 25, 24 Aniline, driving under influence of liquor, \$150, 90 days (87 days suspended), two years probation; David Martinez Cavazos, 19, 2591 Lilac, disorderly, intoxicated, \$40; Kathy Lynn Naber, 20, 115 West 27th St., no insurance, \$125; Earl Merz, 278 Eastmont, parking violation, \$12 (trial); Maxie L. Calvert, 24, 2841/2 Fairbanks, transport uncased firearm in motor vehicle, \$28; Stephen Paul Myers, 27, 0-3765 160th Ave., stop sign, \$29.40 (suspended) pleaded no contest.

Van Le, 25, 7241/2 Lincoln Ave., driving while license suspended, \$307 three days jail; Michael L. Hayes, 27, 16052 Taylor, West Olive, open container of alcohol in motor vehicle, \$40; Rene Rios, 24, 36 South Maple, Zeeland, careless driving, \$20; Scott Murry Bower, 17, 523 Butternut Dr., careless driving, \$20; Pedro Ivan Rodriguez, 26, Holland, speeding, \$40; Nhung Van Le, 24, 287 West 40th St., careless driving, \$20;

John A. Loggins, Jr., 37, 315 North Woodward, Zeeland, no insurance, \$125; Thomas Lee Boese, 23, 400 Columbia Ave., right of way, \$30, five days (suspended) (trial).

Swallow Seeks Better Court Uses

Circuit Court Judge Joseph P. Swallow of Alpena, a candidate for Supreme Court, said the high court needs to pay greater attention to the rights of individuals to live free from fear and less attention to the "unnecessary rights of criminal elements."

Swallow visited Holland Tuesday as part of his campaign for the Supreme Court in the Nov. 2 election.

He says crime and its effect on society, poor administration of the Supreme Court and lack of judicial innovation are key issues in his campaign.

As judge of the 26th Circuit in northern lower Michigan, Swallow helped establish an experimental family court using judicial personnel to counteract deterioration of the family.

Swallow is seeking an eight-year term on the Supreme Court and served as state Representative of the 105th District until 1972.

Hemenway To Direct Vienna Plan

Dr. Stephen Hemenway, a member of the Hope College English faculty, has been named academic director of the college's Vienna Summer School, it was announced by Dr. Paul Fried, director of international education at the college.

The 1977 program will feature an optional home stay with families of European students

Dr. Stephen Hemenway

who have taken part in study programs at Hope college.

Dr. Hemenway is to plan and lead an inexpensive 10 day or two-week student tour of Western Europe in early June. Arrival in Vienna for all students is June 17.

The first three-week session begins June 20 and will offer opera and the Vienna tradition or German and Austrian literature.

The second session begins July 12 and includes courses in European art of the Baroque and Rococo and introduction to the field of social work.

Music students will attend the opera, concerts and recitals. Art students will spend time in the Kunsthistorische Museum; literature and history students will visit Melk and Durnstein and those in psychology or sociology will have personal contact with Austrians in those fields.

The academic program ends July 29 but students may travel independently in Europe or live with a family of a student who had been at Hope College and a guest in an American home.

Cost for the six-week session is \$995 including room and board and tuition. A three-week session costs \$525. Transatlantic transportation costs are additional.

Application forms and additional information is available from Dr. Fried at Hope College.

Awards from a small scholarship fund established in memory of Mrs. Esther Snow, member of the Hope College and Vienna Summer School faculty, are available and the deadline for application is March 1.

Mrs. T. Lappage Succumbs at 88

Mrs. Tillie Lappage, 88, of 6743 142nd Ave., died in Holland Hospital Tuesday, following a short illness.

Born in Brooklyn, N.Y., she lived most of her life in Birmingham, Ala., and came here to live with her daughter, Mrs. Paul (Eleanor) De Kruij, 12 years ago. She was a member of Handley Memorial Presbyterian Church, Birmingham.

Surviving in addition to her daughter, Mrs. De Kruij, are two sisters-in-law, Mrs. R.W. Mathison of Houston, Texas and Mrs. J.C. Mathison of Lakeside, Calif., and several nieces, nephews and cousins.

Dutch Swim To Eighth Straight Win

KALAMAZOO — Coach Barb Bos, Holland High girls' swimming team dumped Kalamazoo Loy Norrix for its eighth consecutive victory here Tuesday night, 120-52.

It was Holland's third straight league win.

Co-captain Barb Miller celebrated her 18th birthday a day early as she scored two firsts to be the lone individual double winner. Miss Miller took the 100-yard backstroke in 1:03 and won the 100-yard butterfly in 1:09.

The Dutch entertain Portage Central Saturday.

Results in order of finish: 200 medley relay — Holland (Miller, Barkel, Kooyers, Heimink), Time 2:14.4.

200 freestyle — Van Duren (H), Vande Bunte (H), Hodgkins (K), Hallacy (H), Pitchard (K), Time 2:19.9.

200 I.M. — Heimink (H), Mugg (H), Vande Water (H), Van Zoeren (K), Nicholson (K), Time 2:29.3.

50 freestyle — Hoff (K), Herpstra (H), Bauman (H), Barkel (H), Mayer (K), Time 2:3.

100 butterfly — Miller (H), Terpstra (H), De Vree (K), Pitchard (K), Stoops (K), Time 1:09.6.

100 freestyle — Mugg (H), Hodgkins (K), Vande Water (H), Moss (H), Fisher (K), Time 6:00.3.

100 backstroke — Miller (H), De Vries (K), Van Krimpen (H), Den Herder (H), Nicholson (K), Time 1:08.0.

100 breaststroke — Barkel (H), Bauman (H), De Vries (K), Van Zoeren (K), Willebrandt (H), Time 1:14.9.

400 freestyle relay — Holland (Kooyers, Mugg, Vande Bunte, Van Duren), Time 4:09.8.

Hospital Notes

Admitted to Holland Hospital Tuesday were Grace Boersma,

9599 104th Ave., Zeeland; William Dykema, 10279 Felch St.; Muriel Petersen, Resthaven; Domingo Rivera, 287 West 22nd St.; Gene Schoolcraft, 213 Broadway, South Haven; Beulah Sessums, 336 Fourth Ave.

Discharged Tuesday were Mrs. Howard Blaquiere and baby, 2668 East Chester Dr., Zeeland; William Clark, 14316 James St.; Marie French, 901 Butternut Dr.; Brian Harris, 183 Manley Ave.; Timothy Howard, 14665 James St.; Mrs. Alfred Kohsel and baby, route 4, Fennville; Sena Meiste, 49 East 32nd St.; Mrs. Floyd Roelofs and baby, 8148 Adams St., Zeeland.

Holland Man, 22, Given Prison Term

GRAND HAVEN — David Thomann, 22, of 14376 James St., charged with assault with intent to rob in a June 2 robbery of the Mini Store West, 220 West Eighth St., Holland, was sentenced in Ottawa Circuit Court Monday.

Thomann was sentenced to three to 15 years in state prison but Judge Calvin L. Bosman recommended psychiatric counseling and educational training. He was ordered to pay \$200 court costs and given 139 days credit for time spent in jail.

Thomann was arrested within minutes of the reported robbery by a police detective who spotted the car believed involved in the robbery.

Terry Brotherton, 21, of West Olive, charged with larceny of over \$100 was placed on probation two years and given credit for one year on delayed sentence. He was ordered to pay costs of \$325.

WHERE HAVE ALL THE CHILDREN GONE?

(Sentinel photo by Jim Harger)

Staff Honored At Haven Park

Forty-five staff members were honored at a tea Friday afternoon at Haven Park Nursing Center. Honored were those celebrating their employment anniversaries in July, August, September or October for one, three and five years.

Administrator Stanley Ellens and Arlo Knoolhuizen, director of nursing, presented pins to the honored employees.

One year pins went to J. Bloemendaal, M. De Boer, C. Dykstra, N. Ensing, L. Grunpen, J. Hann, M. Mast, M. Shepard, D. Vander Jagt, N. Vanden Beldt, L. Vening, N. Vening, M. Wagenaar and J. Webber.

Three year pins were given to L. Compagner, B. Driesenga, M. Dozema, J. Eenigenbrug, B. Johnson, K. Kuipers, M. Nykamp, D. Overbeek, V. Powell and S. Tucker.

There were 21 honored for five years or service: S. Bakker, T. Bartels, E. Beukema, L. Boersen, W. Eernisse, F. Flokstra, A. Foss, M. Franken, R. Harsevoort, A. Knoll, A. Lipke, S. Marchiela, H. Michmerhuizen, J. Poll, D. Redder, S. Rietman, P. Vanden Brink, H. Van Koeving, H. Van Ommen, L. Veldheer and W. Ver Beek.

Mrs. Ott Hostess For Xi Beta Tau

Mrs. Mel Ott was hostess Monday evening for a meeting of Xi Beta Tau chapter, Beta Sigma Phi. Mrs. Dave Lightfoot, president, conducted the business meeting.

Mrs. Marv Israels read from "Heritage Heartbeats," information publication from the international office. Items from the sorority magazine, "The Torch," were noted. Final reports were given on the recent square dance and donations were asked for the white elephant sale for the American Cancer Society in November.

Mrs. Ott announced plans for a social on Oct. 23 at the Charles Combs residence. The event for members and husbands will have a Bicentennial theme.

Bilingual Education Reviewed for AAUW

Guest speakers at the Thursday meeting of Holland Branch, American Association of University Women, were Christina Manker and Richard LeBlanc.

Ms. Manker is director of Holland Public Schools bilingual education program. From an historical perspective she reviewed how early immigrants arrived intending to relinquish their language. Today's immigrants however, desire to retain their native language while also learning English.

Economically, English is essential for entrance into the job market. Waiting for the next generation to learn the language brings an economic hardship. Ms. Manker noted that a relationship exists between language comprehension and self-concept. A child needs to understand what is being taught to maintain his sense of worth.

Mr. LeBlanc is principal of Washington School where bilingual teacher aides are used in the classrooms. The Trans-

Pheasant Pressure Is Down

A 12-year-old boy was reported treated in Holland Hospital for injuries suffered in the opening hours of the hunting season. Authorities said he suffered injuries to the nose and was treated in the hospital and released. His name was not released.

Jim Bowerman, local conservation officer said today that the pressure is not only light in pheasants but in hunters too for the opening of small game season.

Because of the lack of hunters, Bowerman said that pheasants will be more spread out this season.

"This is still a good area to hunt pheasants but it's not like in the 1950s," offered Bowerman. "However, it's still better than in most areas."

Bowerman indicated that the best pheasant population is in Vriesland and northern part of Ottawa County, near Coopersville.

"The kill ratio is one bird for every four hunters," Bowerman stated. "That's down half to what it was last year and half to what it was two years ago."

There are still plenty of rabbits and squirrels in the area and only a fair population of partridge, according to Bowerman.

Wants Spiro Agnew Barred From Greece

ATHENS (UPI) — Spiro Agnew received a hero's welcome when he visited Greece as vice president in 1972, but now a member of the Greek opposition is asking that he be barred from the country as an undesirable alien.

Opposition deputy Constantine Komiotakis submitted a bill to parliament Tuesday to declare Agnew, the son of a Greek emigrant, persona non grata.

Diana Van Kolken presented a delightful program on the life of "Eliza Pickney, Colonial Woman Planter." In the early life of our country women were trained to take over the family business. When it was necessary for her father to return to his army post in 1738 Eliza Pickney at the age of 16 became manager of her father's huge plantation in South Carolina. She was one of the first to introduce foreign crops to the southern soil. It was through her initiative that indigo became one of the chief crops in South Carolina.

Mrs. Coleman Sanford presented a report on the DAR State Conference in Grand Rapids in September. The regent, Mrs. Clarence Priebe, was also a delegate.

Mrs. Harold McLean, Mrs. Richard Keeler and Mrs. Almond Godfrey received certificates for membership of over 50 years in the DAR.

Hostesses for the afternoon were Mrs. James Wilson, Mrs. John Bosman and Mrs. Ralph Oldenburger.

YFC Group Plans Concerts

Reflections Unlimited, musical group of Campus Life division of Youth For Christ, will present programs in the Holland area beginning Thursday and continuing through Sunday, evening.

On Thursday they will present assemblies at West Ottawa and Zeeland High Schools and sing at the West Ottawa Burger Bash at the Holland Fish and Game Club at 6 p.m.

Saturday they will give a coffee house concert at the Teen Center, 50 West Ninth St. at 9 p.m., and on Sunday will appear at 10:45 a.m. at the Berean Bible Church, at Beechwood.

Members of the group are Laura Drummonds, Pam Edwards, Irene Saddler, Dave Aker, Rick MacNeil, Dee Peterson, Ed Thursday and Chris Ward.

Past Matrons Club Has Annual Election

Past Matrons Club of Star of Bethlehem Chapter 40 held its October meeting Monday at the home of Mrs. Maurice Yelton, 1950 South Shore Dr. Mrs. Don Jones, president, conducted the meeting. Devotions were given by Mrs. William Padgett.

During the annual meeting, election of officers was held with Mrs. Harold Tregloan, named president; Mrs. Lowell Blackburn, vice president; Mrs. William Van Howe, second vice president, and Mrs. Jess Hayes, secretary-treasurer. Mrs. R. T. Schipper and Mrs. Hadley Buss were named to the calling committee.

Attending were the Mesdames Don Jones, Padgett, R. Parkes, Schipper, T. Stone, Van Howe, Otto Weisner, Yelton, Hayes, M. Gordon and Miss Vernice Olmstead. Next meeting will be Nov. 11 at Mrs. Van Howe's home, 254 West 16th.

SELECT BOOKS — 4th graders, students of Mrs. Betty Wain and Miss Signe Engman, under the direction of Joyce Nielsen of the AAUW, are selecting books for their own libraries Thursday at Longfellow School in the AAUW-sponsored Reading Is Fundamental program. (Sentinel photo)

Open House For 50th Anniversary Of John Peulers

Mr. and Mrs. John Peuler of 2605 Riley St., Hudsonville, will celebrate their 50th wedding anniversary on Wednesday, Oct. 20. Mrs. Peuler is the former Ida Heyboer.

The open house will be hosted by their children, Roger and Marcia Peuler, Nelson and Norene Aukema and Jay Peuler. There are 10 grandchildren and seven great grandchildren.

Diana Van Kolken Gives Program For DAR Chapter

Elizabeth Schuyler Hamilton chapter, Daughters of the American Revolution, met Thursday at the home of Mrs. John LaBarge.

Elizabeth Van Kolken presented a delightful program on the life of "Eliza Pickney, Colonial Woman Planter." In the early life of our country women were trained to take over the family business. When it was necessary for her father to return to his army post in 1738 Eliza Pickney at the age of 16 became manager of her father's huge plantation in South Carolina. She was one of the first to introduce foreign crops to the southern soil. It was through her initiative that indigo became one of the chief crops in South Carolina.

Mrs. Coleman Sanford presented a report on the DAR State Conference in Grand Rapids in September. The regent, Mrs. Clarence Priebe, was also a delegate.

Mrs. Harold McLean, Mrs. Richard Keeler and Mrs. Almond Godfrey received certificates for membership of over 50 years in the DAR.

Hostesses for the afternoon were Mrs. James Wilson, Mrs. John Bosman and Mrs. Ralph Oldenburger.

Francis Browning Guild Celebrates 25th Year

Frances Browning Guild of the Holland Hospital Auxiliary will observe the Bicentennial by celebrating its 25th year with a Silver Anniversary coffee, mini bazaar and bake sale on Thursday, Oct. 28.

Mrs. William G. Winter, Jr., is chairman of the celebration, to be held in the Heritage Room of Holland Hospital from 10 a.m. to 3 p.m.

One of 14 guilds of the Auxiliary, Frances Browning was organized in April, 1952, by Rose Fehring, a member of the Hospital Board. Eleven Charter members elected Mrs. John K. Winter president; Mrs. Clarence Klaasen, secretary-treasurer; and Mrs. Adrian Klaasen, representative on the board of the Auxiliary, which was officially organized in June, 1953.

During its 25 years, the guild has managed money-making projects enabling them to buy \$6,388 worth of equipment for the local hospital. Originally named Florence Nightingale Auxiliary, the group first raised money with a notions cart operated by members for hospital patients. With the success of this venture, the name was changed to United Nations Division. After two years of notions and \$359 in gifts to the hospital, the name was changed again to the present Frances Browning Guild.

The Guild established a community name for itself with its 1953 project, Hospital Hostess Day, which involved downtown merchants, who donated a percentage of special sale items to the hospital. The project continued for four years, with annual net profits ranging from 700 to several thousand dollars each year. The project was the brainchild of Mrs. Vernon Ten Cate.

"Golf for Health" in 1964 and 1965 raised more funds for hospital equipment. From 1966-73, a variety of projects netted funds for a \$1,280 electric bed and accessories totaling \$522.

Money raised since 1973, plus proceeds from the silver anniversary event are tentatively earmarked for needed items in the proposed new hospital addition.

Prizes for games were won by Brenda Hoek and Tricia Longworthy. After cake and ice cream were served, pony and cart rides were featured.

The guest list included Lynn Covert, Debbie Dozeman, Brenda Hoek, Mary Hulst, Jill Jacobsen, Kelly Kalmink, Kathy Klomparsen, Tricia Longworthy, Shelly Nyland, Kristi Ten Harmisel, Lorle Van Der Berg, Denise Walters and Judy Westing.

Laura Ingalls Wilder Day Marked by Many

More than 400 young people and adults attended two talks by Laura Ingalls Wilder expert William Anderson at the Woman's Literary Club Tuesday afternoon and evening including a Holland woman who received two letters from Laura.

Anderson, who judged a poster contest at Baker Book House earlier in the day, brought with him hay twists mentioned in the book "The Long Winter."

When the blizzards came in the winter and the trains could not get through with supplies, townspeople and the Ingalls family ran out of coal and Pa taught Laura how to make hay twists from hay.

The hay twists would be burned in the cook stove for fuel to cook their food and to heat the room in which the family lived during the long winter.

The hay twists today are made by an elderly gentleman for the Laura Ingalls Wilder Society.

Among those in the audience during the afternoon lecture were Mr. and Mrs. Sib Bloemsmas of 183 West 17th St. Mrs. Bloemsmas had written Laura in the 1950s to tell her how much Mrs. Bloemsmas enjoyed the Wilder books.

Laura responded and Mrs. Bloemsmas has two letters written by the author. Anderson said since it was late in Laura's life he was surprised Mrs. Bloemsmas received a reply from her.

Anderson is considered an expert on the Wilder family and Laura's writings and spends summers in De Smet, S.D., where much of the Ingalls material is located. He is a native of Davison.

Francis Browning Guild Celebrates 25th Year

Frances Browning Guild of the Holland Hospital Auxiliary will observe the Bicentennial by celebrating its 25th year with a Silver Anniversary coffee, mini bazaar and bake sale on Thursday, Oct. 28.

Mrs. William G. Winter, Jr., is chairman of the celebration, to be held in the Heritage Room of Holland Hospital from 10 a.m. to 3 p.m.

One of 14 guilds of the Auxiliary, Frances Browning was organized in April, 1952, by Rose Fehring, a member of the Hospital Board. Eleven Charter members elected Mrs. John K. Winter president; Mrs. Clarence Klaasen, secretary-treasurer; and Mrs. Adrian Klaasen, representative on the board of the Auxiliary, which was officially organized in June, 1953.

During its 25 years, the guild has managed money-making projects enabling them to buy \$6,388 worth of equipment for the local hospital. Originally named Florence Nightingale Auxiliary, the group first raised money with a notions cart operated by members for hospital patients. With the success of this venture, the name was changed to United Nations Division. After two years of notions and \$359 in gifts to the hospital, the name was changed again to the present Frances Browning Guild.

The Guild established a community name for itself with its 1953 project, Hospital Hostess Day, which involved downtown merchants, who donated a percentage of special sale items to the hospital. The project continued for four years, with annual net profits ranging from 700 to several thousand dollars each year. The project was the brainchild of Mrs. Vernon Ten Cate.

"Golf for Health" in 1964 and 1965 raised more funds for hospital equipment. From 1966-73, a variety of projects netted funds for a \$1,280 electric bed and accessories totaling \$522.

Money raised since 1973, plus proceeds from the silver anniversary event are tentatively earmarked for needed items in the proposed new hospital addition.

Prizes for games were won by Brenda Hoek and Tricia Longworthy. After cake and ice cream were served, pony and cart rides were featured.

The guest list included Lynn Covert, Debbie Dozeman, Brenda Hoek, Mary Hulst, Jill Jacobsen, Kelly Kalmink, Kathy Klomparsen, Tricia Longworthy, Shelly Nyland, Kristi Ten Harmisel, Lorle Van Der Berg, Denise Walters and Judy Westing.

His visit to Holland was sponsored by the Holland Bicentennial Committee.

The fascinating and nostalgic story of Laura Ingalls Wilder was told by Anderson to members of the Woman's Literary Club at their regular meeting Tuesday afternoon in the club house.

His collection of slides translated into reality much of the Ingalls-Wilder mystique. Sites of this unique family's homes, restored buildings and interiors revealed much of Laura's background. Family portraits were especially appealing.

Although Anderson's audiences are generally youngsters who are avid and knowledgeable Laura fans, many in the all-adult audience indicated familiarity with her books.

Most know the television series, supposedly based on her books, but labeled by the Wilder expert as 100 per cent fabricated.

In his presentation, Anderson tells much of Laura's daughter, Rose Wilder Lane, a famous writer in the 1920s and 1930s. The story of these two remarkable women is a fitting Bicentennial message for all audiences.

Mrs. H. Sprick introduced the guest, Mrs. John Schutten presided at the meeting, which was followed by an informal coffee in the tea room, where Anderson chatted with club members and answered questions.

Hope Chalks Up Another Homecoming Victory, 23-8

Dutchmen Are Now 3-0 in MIAA

By Leo Martonasi
The Hope College football machine, chalked up another homecoming triumph Saturday afternoon at Riverview Park before 4,600 fans by defeating Alma College, 23-8.

Hope's fourth consecutive win and third without a loss in the MIAA, came against a strong Scot outfit. Alma is now 1-2 in the league.

The Dutchmen offense, ranked second in the nation in Division III, got fine support from their vastly improving defense.

Stan Izykowski, the league's leading pass catcher grabbed only one pass all day for 20 yards. Izykowski was averaging over five catches per outing. Steve Prediger was the man most responsible for containing the Alma star, although, the defense sacked Scot signal callers eight times.

Kurt Bennett, Hope's all-time leading ground gainer, showed little effect from his bruised shoulder by scooting for 138 yards in 25 tries. It was the 14th time in Bennett's career that he has rushed for more than 100 yards.

Quarterback Mark Boyce, closing in on Don Mitchell's single season record of 12 touchdown passes, hit his favorite target, Duff DeZwaan from seven yards out at the 10:16 mark of the fourth stanza. Boyce, who has now fired 11 TD passes, finished the game with 8 of 15 for 138 yards and two touchdowns. DeZwaan, probably the best end in the league, hauled in four passes for 67 yards. His eighth touchdown reception of the season, is one short of the mark set in 1963 by Bill Hultgren.

Alma voided a whitewash with 4:52 left when substitute quarterback Tony May netted a 16-yard scoring toss to Dave Cleary. Gerry Ellsworth made a diving snag from May for the two-point conversion.

Freshman Brian Leak of Kentwood snatched the fourth Dutchmen interception, as the reserves were knocking on touchdown door again, as time expired.

The 1951 Flying Dutchmen were honored earlier in the day at the annual homecoming luncheon.

The Scots were playing without the MIAA's leading ball carrier last week Bob Hamilton, who is out for the season with a broken collarbone.

On the chilly afternoon, the Dutchmen received the opening kickoff and had 16 punt after picking up one first down. However, Bennett, who missed most of practice the past week because of a bruised shoulder, looked strong as he rushed for 17 yards in the first two times he legged the ball.

A poor snap on fourth down gave Hope a running start at the Scots 28. Mike Skelton cracked up the middle for 10 yards later to the 12. Freshman Todd De Young made the college's vice-president (his father) happy by booting a 23-yard field goal with 7:53 left in the initial quarter.

Coach Ray Smith, wearing a hat and coat for the first time this season, had good reason to feel warm, as the Dutchmen came right back to pounce on a fumble. Tom Barkes recovered on the Scot's 45. However, Alma was able to stop Hope from penetrating on that series. Barkes also intercepted a pass in the period.

It was evident that the Scots missed Hamilton, as they only rushed for two yards in the first 15 minutes.

A few plays later Boyce threw a quick pass to DeZwaan that covered 37 yards to Alma's three-yard line. Three plays later, Skelton registered his MIAA-leading 30th-point. De Young's kick made it 10-0.

Bennett scampered 20 yards through a big hole to the 25 of Alma after Bob Coleman intercepted a Kem Riehl aerial. With Alma's veteran defensive end starter Doug Mast of Zealand leading the charge, Boyce was sacked for the third time.

The third Hope interception that by Tim Lont set up Boyce's 10th TD pass of the season. With the ball on the 33 of Alma, Boyce stepped back in the pocket and hit the speedy Kevin Clark for six big ones. De Young's PAT kick gave Hope a commanding 17-0 margin with 1:37 left in the half.

Hope's defense was tough on Riehl, as he was taken down five times in the first 30 minutes attempting to pass. Doing most of the damage were Dave Teater, Kurt Droppers, Tim Johnson, Paul Osborn, Bill Collins, Lewis Ten Have, Lont, Barkes, Todd Harburn, Prediger and Coleman.

Ross Nykamp, a freshman from Holland, replaced the injured Coleman at the outset of the second half.

Coleman had knee surgery Sunday and is out for the season.

Mast and Bennett, teammates in high school had praise for

each other after the game. Said Bennett, "Doug rang my bell once out there." Mast countered, "Kurt just ran right through us."

The Dutchmen travel to Adrian Saturday.

	H	A
First Downs	18	7
Yards Rushing	108	97
Yards Passing	139	110
Total Yards	334	162
Passes	8-15-2	6-28-4
Fumbles Lost	2	1
Points	4-3	8-0
Yards Penalized	95	25
Hope	3-14-0	6-23-0
Alma	0-0-0	8-8-8

Recent Accidents

Cars operated by Judson Elmer Boyce, 47, of 153 West 24th St., and Jesse Tony Almanza Jr., 17, of 253 West 13th St., collided Wednesday at 3:31 p.m. along 15th St., 150 feet east of College Ave. Police said Boyce was westbound on 15th while Almanza was backing from a driveway.

A car operated by Garciela Trevino, 31, of 1457 Ottawa Beach Rd., northbound on Van Raalte Ave., attempting a left turn onto 14th St., and one driven by Barbara Jean Cook, 18, of 353 West 17th St., southbound on Van Raalte, collided Wednesday at 3:51 p.m. at the intersection.

One person was reported injured in a three-car collision Wednesday at 1 p.m. at Michigan Ave., Washington Ave., and 32nd St. Treated in Holland Hospital and released was Melissa Bilderback, four months, a passenger in a car driven by Charles A. Bilderback, 20, of Michigan City, Ind., southbound on Michigan attempting a left turn onto 32nd St. Police said the Bilderback car collided with one operated by Marilyn Mae Scholten, 23, of Wyoming, northbound on Washington, and then hit a third car stopped westbound on 32nd and operated by Holly Beth Bennett, 16, of 833 Bertsch Dr.

A car operated by Thomas Lee Marcus, 76, of A-301 48th St., backing from a driveway at 250 West 17th St., struck a car parked on the north side of the street Thursday at 5:40 p.m. The parked car was registered to Robert Jay Brink of 259 West 17th St.

A car driven by Larry A. Johnson, 24, of 532 Central Ave., westbound along 22nd St. Thursday at 8:09 p.m., struck a car parked along 22nd St. west of Central and registered to Ruth Ehrlich, 311 Felch St.

Cars operated by Melvin John Schaub, 30, of Briarwood Dr., and Kathleen Rae Frasier, 20, of Grand Haven, collided Thursday at 3:54 p.m. along River Ave. 200 feet north of First St. Police said Schaub was in the right lane while the Frasier car attempted to change from the left lane into the right lane.

Mr. and Mrs. Bruce Volkers were special guests at the Beechwood Guild's October meeting Tuesday evening at Beechwood Reformed Church. They presented a musical program, with Mrs. Volkers giving short meditations on the meaning of liberty in the life of an American and in the life of a Christian.

Mrs. Clarence Buijndorp and Mrs. Gerrit Van Kampen greeted members and guests. Mrs. Charles Riemersma opened the meeting with prayer and also introduced Mrs. Arlene Tenckinck, who told of her family's involvement in the urban ministry of First Reformed Church of Astoria, N.Y.

Mrs. Daniel Wehrmeyer closed with prayer.

The next meeting will be held Nov. 15 and new members are welcome.

Child and Family Service Auxiliary met Monday at the agency office.

The garage sale held in September was reported to be a success. Other money making projects were discussed, with a walk-in demonstration planned for Nov. 11.

The auxiliary approved giving financial assistance for school tuition for a foster child and the purchase of a bicycle for a foster child was approved.

New officers for the year include Karen Gonzales, president; Judy Ten Broeke, vice president and publicity; and Cheryl Keuning, secretary-treasurer.

The next meeting will be held Nov. 15 and new members are welcome.

The Michigan Citizens for Life Convention will be held Oct. 22 and 23 in Traverse City with many local persons attending. The next meeting of the local group will be Thursday, Nov. 11 at 7:45 p.m. in Faith Christian Reformed Church.

Three juvenile boys were in custody today by the Ottawa County sheriff's department after they were apprehended during a break-in at Lakewood Music Center, 236 North River Ave. Sunday at 8:37 p.m.

Deputies said they responded to an alarm at the store and found three subjects inside. The three youths, aged 12, 15 and 16, were apprehended as they fled the building. They were detained at the county youth home and referred to probate court. A small amount of change was taken and recovered.

PRIZE WINNER — Victor Weener (left) is awarded a \$1,000 check by Randy Sjoerdma, IGA Store manager. Weener is the first \$1,000 winner in any of the three local IGA food baskets participating in the new game.

(Sentinel photo)

Mast and Bennett, teammates in high school had praise for

each other after the game. Said Bennett, "Doug rang my bell once out there." Mast countered, "Kurt just ran right through us."

The Dutchmen travel to Adrian Saturday.

One person was reported injured in a three-car collision Wednesday at 1 p.m. at Michigan Ave., Washington Ave., and 32nd St. Treated in Holland Hospital and released was Melissa Bilderback, four months, a passenger in a car driven by Charles A. Bilderback, 20, of Michigan City, Ind., southbound on Michigan attempting a left turn onto 32nd St. Police said the Bilderback car collided with one operated by Marilyn Mae Scholten, 23, of Wyoming, northbound on Washington, and then hit a third car stopped westbound on 32nd and operated by Holly Beth Bennett, 16, of 833 Bertsch Dr.

A car operated by Thomas Lee Marcus, 76, of A-301 48th St., backing from a driveway at 250 West 17th St., struck a car parked on the north side of the street Thursday at 5:40 p.m. The parked car was registered to Robert Jay Brink of 259 West 17th St.

HOMEcoming ROYALTY — Cynthia Bere and Brian Stauffer were chosen Saturday to reign over homecoming festivities at Hope College. Miss Bere is a senior from Palos Park, Ill. and Stauffer a junior from Downers Grove, Ill. Their selection was announced during halftime of the Hope-Alma football game. Hope won its 14th consecutive Homecoming game, 23-8, before 4,600 Riverview Park fans. (Sentinel photo)

Bride-Elect

Miss Deborah Lynn Murphy

The engagement of Deborah Lynn Murphy to David Lee Sowell is announced by her parents, Mrs. Harriette Murphy of 765 Concord Dr., and Vern Murphy of 1611 Highland Ave. Mr. Sowell is the son of Mr. and Mrs. Leon Sowell of South Haven.

Miss Murphy is a graduate of Grand Valley State College. Her fiancé is a graduate of Western Kentucky University and Grand Valley State College.

A January wedding is being planned.

Child, Family Service Auxiliary Holds Meeting

Child and Family Service Auxiliary met Monday at the agency office.

The garage sale held in September was reported to be a success. Other money making projects were discussed, with a walk-in demonstration planned for Nov. 11.

The auxiliary approved giving financial assistance for school tuition for a foster child and the purchase of a bicycle for a foster child was approved.

New officers for the year include Karen Gonzales, president; Judy Ten Broeke, vice president and publicity; and Cheryl Keuning, secretary-treasurer.

The next meeting will be held Nov. 15 and new members are welcome.

The Michigan Citizens for Life Convention will be held Oct. 22 and 23 in Traverse City with many local persons attending. The next meeting of the local group will be Thursday, Nov. 11 at 7:45 p.m. in Faith Christian Reformed Church.

Three juvenile boys were in custody today by the Ottawa County sheriff's department after they were apprehended during a break-in at Lakewood Music Center, 236 North River Ave. Sunday at 8:37 p.m.

Deputies said they responded to an alarm at the store and found three subjects inside. The three youths, aged 12, 15 and 16, were apprehended as they fled the building. They were detained at the county youth home and referred to probate court. A small amount of change was taken and recovered.

PRIZE WINNER — Victor Weener (left) is awarded a \$1,000 check by Randy Sjoerdma, IGA Store manager. Weener is the first \$1,000 winner in any of the three local IGA food baskets participating in the new game.

(Sentinel photo)

Mast and Bennett, teammates in high school had praise for

each other after the game. Said Bennett, "Doug rang my bell once out there." Mast countered, "Kurt just ran right through us."

The Dutchmen travel to Adrian Saturday.

One person was reported injured in a three-car collision Wednesday at 1 p.m. at Michigan Ave., Washington Ave., and 32nd St. Treated in Holland Hospital and released was Melissa Bilderback, four months, a passenger in a car driven by Charles A. Bilderback, 20, of Michigan City, Ind., southbound on Michigan attempting a left turn onto 32nd St. Police said the Bilderback car collided with one operated by Marilyn Mae Scholten, 23, of Wyoming, northbound on Washington, and then hit a third car stopped westbound on 32nd and operated by Holly Beth Bennett, 16, of 833 Bertsch Dr.

Puppy Show Winners Told At Kennel Club

Dr. James Sokoloski of the Upjohn Company was guest speaker at the monthly meeting of the Holland Kennel Club, Monday in Civic Center.

He gave a slide presentation and spoke on various drugs used for birth control in dogs.

Show chairman Tom Smythe reported that the recent puppy match was a success with a total entry of 316 dogs. A show, Stevals Gishu, owned by Alice Pritchard and Laverne Stevens was named best puppy in the match. A borzoi, Koan Vajrasattva C.D., owned by Karen Lee was the best adult dog. A golden retriever, Miss Molly May, owned by Stanley Buell had the highest score in obedience trial and Debbie Grizzle with her Belgian tervuren, Champion Hi Times Windy DeDraise Rouge, was named best junior handler.

Final plans for a Nov. 5 dinner and awards banquet at Beechwood Inn were made. This meeting will be open to members and applied members only, and reservations are to be made with Gail Wagner.

Brags for wins in recent shows were given by Linda Stoujestyke, Cathy Slings, Tom Smythe, Tryna Sutfin, Jim Weida, Eunice Husvedt, Eileen Van Wieren, Bert Van Hoek and Del Kleis. The club's next meeting will be held Dec. 13 at 7:30 p.m. in the Civic Center.

Engaged

Miss Faith Darlene Helmus

Mr. and Mrs. Al Helmus of 416 West 32nd St. announce the engagement of their daughter, Faith Darlene, to Daniel Lee Jonker, son of Mr. and Mrs. James Jonker of Spencer, Iowa. Both are seniors at Dordt College in Sioux Center, Iowa.

A late summer wedding is being planned.

Special Program At Zealand High School Auditorium

Joe A. Callaway, actor, director and critic, will present his special bicentennial program at the Zealand High School auditorium Monday, at 7:45 p.m. There is no admission charge and the doors will be open to the public.

In keeping with the spirit of our nation's 200th anniversary, Mr. Callaway will recreate the great moments in American history in a way that will both amuse and inspire the listener. The famous words of our country's founding fathers are brought alive in a powerful and entertaining oration.

Mr. Callaway, who began his career on stage with the Globe Theater, is a world traveler, has taught at leading universities, founded and directed various companies throughout the country and is recognized as a talented drama critic.

This bicentennial special, entitled "American Patriots - 1776" is sponsored by First Michigan Bank and Trust Company.

Mrs. Vander Veen Succumbs at 86

Mrs. Henry (Jennie) Vander Veen, 86, of 452 Harrison Ave., died Saturday in Holland Hospital following an apparent heart attack.

Born in this area, she had lived here all of her life and was a member of Maple Avenue Christian Reformed Church, its Ladies Aid, Christian School Circle and CPH Circle. She was also a member of the World Home Bible League, the Holland Golden Agers and the Friendship Club. Her husband and a son, Ralph Vander Veen, both died in 1967.

Surviving are two daughters, Mrs. Preston (Ruth) Hopkins of Marion, Ind. and Mrs. Paul (Frieda) Greengood of Grand Rapids; a daughter-in-law, Mrs. Nell (Gertrude) Zuidema of Holland; 14 grandchildren; 29 great-grandchildren; a sister, Mrs. Leonard Kammeraad; a sister-in-law, Mrs. Albert Bouwman; and a brother-in-law, Henry Ross, all of Holland.

Hospital Notes

Admitted to Holland Hospital Thursday were Diane Rose Herzog, 333 Lakewood; Dawn M. Armstrong, 584 Howard Ave.; Stacey R. Armstrong, 584 Howard Ave.; Lloyd E. Dumwidie, 11560 Riley; Dorothy Willis, 4304 52nd St.; Margaret S. Rigney, Pullman; Angeline Ruth Redder, Zealand; Allan Phillip Baugus, Pullman; Henry W. Baruff, Fennville.

Discharged Thursday were Mrs. Leo Banaszak and baby, Pullman, Vearly Coffman, 227 North Division, Floyd Durham, 319 West 24th St.; David B. Fraam, 120 East 19th St.; Carol Guinn, 382 1/2 Lincoln; Mrs. Clyde Lowstuter, 1340 Seminole; John S. Maans, 1648 Waukazoo Dr.; Mrs. Carlos Martinez and baby, Dorr; Harvey D. Slotman, 104 East 22nd St.; Irving Tucker, South Haven; Mrs. Jack W. Walters and baby, 1235 James Ct.

Admitted to Holland Hospital Friday were Cora Brown, route 1, Pullman; Bernard De Wys, 605 Myrtle Ave.; Dorothy Malmstrom, route 1, Pullman; Ella Miles, 110 East 16th St.; Fred Oudemolen, 347 Felch St.; Donnie Qualls, 227 West 18th St.; Petra Reyes, route 1, Byron Center; Harold Simmons, 14502 120th, Grand Haven; Jennie Ten Have, 321 West 13th St.

Discharged Friday were Dick Bos, Haven Park Nursing Home, Zealand; Steven Evink, 1543 Jerome St.; Ruth Goodrich, route 2, South Haven; Sherri Kruthoff, 16 East 17th St.; Elbert Liggins, 821 South 58th St., Pullman; Henrietta Vanden Brink, 1590 Lakewood Blvd.; Margaret Veurink, 724 Central Ave.

Admitted Saturday were Ada Vander Zwaag, 447 College Ave.; William J. Spahr, 742 Central Ave.; Robert D. Coleman, Jeanette Van Harn, 1161 Wintergreen; Marguerite Lindsay, 116 East 17th St.; Christine Rouse, South Haven; Russell Barendse, 333 East Lakewood; Carol Ann De Vries, 15540 Quincy; Crystal Winsomus, 328 West 32nd St.; Hettie Kline, West Olive; Margaret Nyhoff, 333 East Lakewood; Eljean Shirley Heerspink, 1027 College Ave.; Bonita Irene Brady, 161 North 16th Ave.

Discharged Saturday were Dawn M. Armstrong, 584 Howard Ave.; Stacey R. Armstrong, 584 Howard Ave.; Allan Phillip Baugus, Pullman; Ann M. Bruger, 252 1/2 East 14th St.; Jesse De La Luz, Fennville; Wanda Essenburgh, 416 West Maerose; Ethel Elizabeth Gleichmann, 607 West 24th St.; Beverly R. Harper, 238 West 24th St.; Martha Haveck, 172 East Seventh St.; Diane Rose Herzog, 333 Lakewood Blvd.; Grace C. Jacobs, 49 East 32nd St.; Mary Jane Scholten, 709 Gail Ave.; Carla Webber, O-3234 182nd Ave.; John Wiersma, 4212 47th St.; Mrs. Jason Zwagerman and baby, Zealand.

Admitted Sunday were Richard John Dirks, 54 West 33rd St.; Marie French, 901 Butter-nut; Mary E. Boyce, 153 West 24th St.; Ruth Johnson, 69 East 64th St.; Jeanette W. Mulder, 80 West 16th St.; David Jon Tripp, 916 Lincoln Ave.; Bessie Kelava, Grand Haven; Julia Dick, 84 East Ninth St.; Jane Van Dyke, Hamilton; Earl G. Ash, 99 West Ninth St.; Bernice Kane, 161 West 20th St.

Discharged Sunday were Mrs. Gary Alderink and baby, Zealand; Nella Assink, O-14200 Port Sheldon St.; Laura J. De Feyter, 287 West 40th St.; Bryce D. Gemmill, 53 West 33rd St.; Lyda Newhouse, 277 East 12th St.

E.H. Zinke, 72, Dies in Hospital

Elmer H. (Steve) Zinke, 72, of Lakeshore Rd., Fennville, died late Sunday in Holland Hospital following a short illness.

Born in Newport, Ky., he worked for H. J. Heinz Co. as a salesman for 30 years, retiring at age 55, at which time he was Huntington, W.Va., branch manager for the firm. He took up building as a hobby. He had lived in the Saugatuck-Douglas area for the past 12 years, and prior to that had spent summers in the area for many years. He was a member of All Saints Episcopal Church, Saugatuck.

Surviving are his wife, Dorothy, a son, Steven W. Zinke of Palm Beach Gardens, Fla., a daughter Mrs. Stanley Schreiner of West Palm Beach, Fla.; ten grandchildren; five great-grandchildren; a sister, Mrs. Chester Myers of California and a brother-in-law, Charles Hecker of Cincinnati, Ohio.

Miss J. Van Dyke Succumbs at 77

DOUGLAS — Miss Johanna Van Dyke, 77, of 123 Fennville St., Fennville, died Sunday in Community Hospital following a short illness.

She attended Fennville Bible Church.

Surviving are two sisters, Mrs. Gertie Dekema of Hamilton and Mrs. Harry (Bertha) Jacobs of Holland and a brother, Roger Van Dyke of Hamilton.

Mrs. David Lee Schuitema (Van Den Berge photo)

Calvary Church Setting For Wedding Rites

Wearing a beautiful wedding gown crocheted by her mother, Miss Rose Marie Brouwer was married to David Lee Schuitema on Oct. 8 in Calvary Christian Reformed Church. The bride is the daughter of Mr. and Mrs. Lawrence Brouwer, 381 Riley St., and the groom's parents are Mr. and Mrs. Edward Schuitema, A-4259 Lincoln Rd.

The full-skirted gown, styled with empire waist, square neckline and long bell sleeves, was crocheted at the waistline and on the sleeves with rows of crocheted roses. A headpiece of matching crocheted roses held her chapel-length veil, which was edged with an embroidered chain-stitch. She carried a single red rose.

A matching dress, in powder blue, with blue and white crocheted roses, was made by Mrs. Mary Jager for her daughter, Cindy, who was the "junior bride." Cindy carried carnations and sweetheart roses.

Miss Mary Blauwkamp, as maid of honor, and Miss Dawn Hesche, bridesmaid, wore empire gowns of powder blue polyester knit with wide ruffled hemlines. They carried bouquets of carnations and sweetheart roses with baby's breath. Susan Jager, flower girl, wore a Holly Hobbie style dress in pale blue and carried a basket of flowers and rose petals.

Lloyd Redder attended the groom as best man, with Doug Boeve as groomsman. Ushers were Larry Meiste and Mick Osborne. Lawrence Brouwer was the Bible bearer and Rick Schuitema, ring bearer.

The Rev. Jack Roeda officiated at the ceremony. Music was by Mrs. Chris Eilander, Ed Klomp and Miss Marilyn Brouwer.

At the reception held at Ebenezer Reformed Church, attendants included Mr. and Mrs. James Schuitema, Alicia Brouwer, Ann and Sheryl Brouwer, Pam Schuitema, Kerry Eilander and Mr. and Mrs. John Jager. Music was performed by Marilyn Brouwer, Dale Brown, Kurt Dykema and Ron Boomsma.

The newlyweds, after a honeymoon trip to Niagara Falls, will live at 299 West 22nd St. The bride, a graduate of Holland Christian High School, is employed at Life Savers, Inc. The groom was graduated from Ferris State College and is an accountant for American Aerosol, Inc.

Three Boys, One Girl At Holland Hospital

Holland Hospital reports the births of four babies there Thursday.

They include a daughter, Christine Joan, born to Mr. and Mrs. Dale DeJongh, 2449 Thomas Ave.; a son, Bryce Daniel, born to Mr. and Mrs. Roger Bergman, Hamilton; a son, Scott Alfred, born to Mr. and Mrs. Alfred Kohsel, Jr., Fennville; and a son, Jason Howard, born to Mr. and Mrs. Howard Knight, Fennville.

Japan, Topic At Classical Union Meet

Devotions by Mrs. Chester Postma preceded dinner and opened the annual fall conference of the Holland Classical Union of the Reformed Church of America.

Hosted by Fourth Reformed Church, 250 women gathered to hear Mrs. George Magee speak on "Revealing Christ Anew Through Mission in Japan."

President Mrs. Darrell Frank-en extended greetings and special music was provided by the Divine Truth Choir directed by Mark Middleton. Mrs. Jeff Maatman was organist for the evening. Devotions by the Maplewood Reformed Church Women emphasized Our Reasonable Share (of time, money and talents).

Mrs. David Kemper installed the new officers who include Mrs. Robert Nykamp, vice president and Mrs. Oreen Cook, recording secretary. Appreciation was expressed to Mrs. Kemper and Mrs. Donald Ithman who have completed their terms of service.

Commissioned by General Synod 14 years ago, Rev. George Magee brought greetings from the United Church of Christ in Japan and introduced his wife who was the featured speaker of the evening. Assigned eight churches with four other pastors along the coast of Japan, the Magees are able to introduce Christ through their own family life as well as through the more formal Japanese churches. Prayer, sharing of wealth, and witnessing in one's own area were challenges given. The group. Slides of church activities and life in Japan along with a new program of work with handicapped children concluded the talk.

An offering of \$237.30 was designated to be given to Family Life Centers. The meeting closed with audience singing the Triennial Hymn, and with prayer by Mrs. Franken. Workshops for church officers were held following the program.

F. Oudemolen, Jr. Dies in Hospital

Fred Oudemolen Jr., 51, of 347 Felch St., died Sunday in Holland Hospital where he had been a patient since Friday.

Born in New Groningen, he had lived in this area all of his life and had been employed at Holland Hitch Co. for 23 years. He was a member of Grace Reformed Church and a veteran of World War II.

Surviving are his wife, Eleanor; three daughters, Mrs. Homer (Karen) Hamstra of Odessa, Fla., Mrs. Patricia Lakies of Holland and Shelley Oudemolen at home; two sons, Robert Oudemolen of Zealand and Joel at home; five grandchildren; two sisters, Mrs. Vernon (Mary Jane) Beckfort of Holland and Mrs. Phillip (Sandra) Buss of Zealand and several nieces, nephews and cousins.

JOINS NAVY — Colin Jay Vrugink, son of Mr. and Mrs. Arthur Vrugink, 4077 Port Sheldon Rd., left Oct. 5 for recruit training at the U. S. Naval Training Center, Great Lakes, Ill. Upon graduation, he will enter the U. S. Navy's advanced electronics training program. He is a graduate of Hudsonville High School.

HATS OFF!!

Bulb Sale Starts Tuesday in Civic Center

Tulip Planting Contest Slated

Engaged

Miss Louise Spykman

The engagement of Louise Spykman to Raul F. Fernandez has been announced by their parents. Miss Spykman is the daughter of Mrs. John Spykman, 347 East Lincoln, Zeeland, and the late Mr. Spykman. Her fiancé is the son of Mr. and Mrs. Fausto Fernandez of 37 North Jefferson, Zeeland. They are planning a March, 1977, wedding.

Schipper Is All-League

KALAMAZOO — Jim Schipper of Holland, an all-conference choice in the Big Seven, finished as the league's low scorer as the season came to a close here Wednesday.

Schipper had a 78.13 season average for the Dutch of Coach Scott Hoover. Frank Petersen (82.7) was an honorable mention all-league pick.

Also making the first all-league team were Dave Cornelius of Portage Northern (78.8), Bob Haidler of Niles (79.1), Kevin Beard of Lakeview (79.3), Dave Shuggars of Northern (80.7), Steve Phelps Northern (82.14) and Brad Walters of Portage Central (82.28).

Portage Northern which finished second in the final meet Wednesday with 323 strokes, was the overall league champion. Battle Creek Lakeview, was first Wednesday with 314 strokes and second overall. Holland tied Kalamazoo Loy Norrix with a 325 scores and placed third overall. Niles had 328 strokes. Portage Central 331 and St. Joseph 343.

3 From Holland Arraigned in Court

GRAND HAVEN — Three Holland area men were arraigned in Ottawa Circuit Court Monday before Judge Calvin L. Bosman.

Joseph A. Aguilar, 22, of 131 Fairbanks Ave., Holland, pleaded guilty to violation of the check laws and is to return Nov. 22 for sentencing.

John E. Adams, 21, of 159 Highland, charged with breaking and entering, two counts, stood mute and waived arraignment. A plea of innocent was entered for him.

Richard Watts, 41, of West Olive, charged with criminal sexual assault, pleaded guilty and will be sentenced Nov. 22.

Hospital Notes

Admitted to Holland Hospital Wednesday were George Thalen, 333 East Lakewood; Charles Chapman, 68th St., South Haven; Sandra Lynn Steenwyk, A-4420 47th St.; Trina Scott, Breedsville; Julie F. Davis, Allegan; Crystal Winkler, West Olive; Luther Taylor, 1713 Washington.

Discharged Wednesday were Mrs. Margaro Batista and baby, Fennville; Jennie Bekius, West Olive; Mrs. Duane Bronson and baby, Fennville; Gerrit O. Bruins, 134 159th Ave.; Robert D. Coleman, Grand Haven; Paul D. Fisher, 119 Reed; Mrs. Ed Heyboer and baby, Zeeland; Tim C. Hitchcock, Allegan; Mrs. David Johnson and baby, 45 East 19th St.; Bessie Kelava, Grand Haven; John Plachta, South Haven; Gene Schoolcraft, South Haven; Robb Michael Vander Kamp, A-4159 141st St.; Mrs. Alveta Ybarra and baby, 267 West 18th St.; Marianne Hele Yonker, Hamilton.

Sororities Prepare For International Event

The October meeting of Eta Gamma Chapter of Beta Sigma Phi was held Monday evening at the home of Mrs. Robert Stevenson. President Mary Battaglia conducted the business meeting.

The group studied Italian cook books to decide the menu for the joint cultural international potluck dinner Nov. 1 at Peace Lutheran Church. All Holland chapters are participating.

The Tulip Bulb Planting Contest again will be held in Holland during the 1977 Tulip Time festival, according to Park Supt. Jacob De Graaf and Nelson Bosman who are serving as co-chairmen of the event.

Tulip bulbs for city residents went on sale at Civic Center starting Tuesday Oct. 19. Hours will be 9 a.m. to noon and 1 to 4 p.m.

Local plantings must have a minimum of 50 tulips and may not exceed 200. Bulbs will be sold in lots of 25 per variety at a cost of \$3. A limit of 200 bulbs is set on any purchase. Purpose of the contest is to encourage the planting of tulips in the front yards of private residents, and the sale is limited to city residents.

Tulip planting may be supplemented with other plant material. Judging will be done at the peak of the blooming season next May by an out-of-town judge.

Prizes will be similar to previous years with a \$100 savings bond for first prize, \$50 for second and six third prizes of \$25 bonds each.

Tulip Time Rules

1. Bulbs must be purchased from the city of Holland at Civic Center starting Tuesday from 9 a.m. to noon and 1 to 4 p.m. Price is \$3 for 25 bulbs.

2. Each contestant will be limited to a minimum of 50 bulbs and a maximum of 200 bulbs. Only bulbs purchased from the city of Holland will be judged.

3. All bulbs must be planted on private property and the planting area must be clearly visible from the street. (No plantings on curb strip)

4. Contestants will be limited to residents of the city.

5. Judging will take place when tulips are in bloom. Judging will be based on the esthetic value that the planting lends to the surrounding landscape.

6. First prize \$100 savings bond. Second prize \$50 savings and six third prizes of \$25 bonds each.

Zeeland Approves Road Improvement

ZEELAND — City Council Monday approved \$10,000 for engineering plans and specifications to widen East Main Ave. to four lanes. The \$10,000 project was expected to begin next spring.

A federal grant will cover \$7,000 of the planning costs and \$100,000 of the construction cost.

Council received petitions from 21 property owners in the South Taft St. area objecting to a request to rezone a lot on Taft St. from one family to two family residential.

The lot would provide street access to a number of duplex dwellings proposed by State St. Corp.

A public hearing was held on an application by Fleetwood Furniture Co. to rezone property at 139 North Elm St. for a parking lot. Council approved the rezoning.

Patent Medicines Topic For Zeeland Club Meet

Zeeland Literary Club will meet next Tuesday at Second Reformed Church with the new president, Mrs. H. J. Vande Bunte, officiating.

Speaker will be Ralph Childs of Grand Rapids, director of TB, Health and Emphysema for Western Michigan. His topic, "Medicine Man Has a Cure for Everything," is a take-off on patent medicines in vogue before the 1900s. He will display his collection of old medicine bottles.

Presenting clarinet solos will be Linda Pyle, daughter of Mr. and Mrs. Henry A. Pyle, 100th Ave. She is a junior at Hope College.

Hostesses will be Mrs. William Vanden Bosch and Mrs. L. Vande Hill. Mrs. Wendell Bonnema is in charge of room arrangements. Coffee will be served during a social period following the program.

Holland Community Hospital

Authority Board Sets New Name for Hospital

Holland City Hospital will be known as Holland Community Hospital when control of the hospital moves to the hospital authority recently approved by voters.

Members of the Holland Community Hospital Authority chose the name at their meeting Tuesday afternoon. The change in name is to be effective Jan. 1, 1977 when control of the hospital passes to the authority from the present hospital board.

The authority board authorized its attorney to publish a notice of intent to sell bonds for a building program at the hospital but a final figure was not determined. The authority author-

CELEBRATES ANNIVERSARY — Robert Gosselar, owner of Holland's three IGA Food Baskets, is celebrating 37 years in the grocery business this month. Specials are being offered at each of the three stores during October. (Sentinel photo)

Gosselar Marks 37 Years as Grocer

By Ann Hungerford

As a young man he envisioned a career in funeral directing. Pondering his future retirement he anticipates missionary work.

During the interim, Robert Gosselar continues as one of Holland's most successful businessmen, this month celebrating 37 years as a local grocer.

Recalling that the 15th St. store purchased by him and his father, George, in October, 1939, as a small independent stressed service, Gosselar noted that they got everything from the back room. Even prunes came in bulk and had to be bagged.

Today Gosselar still stresses service but with a different style. Frequently he has opened up one of his stores after closing for forgetful customers including one married husband who forgot the entree on the eve of a major holiday.

Describing the early IGA business as "very small and shaky" Gosselar explained that competition was keen. Thirteen stores dotted the city east of Central Ave., from Eighth to 24th Sts.

The IGA food basket emerged as a leader due jointly to its service and constant improvement in merchandising.

Self service meats were originated in Western Michigan by Gosselar who had seen the system in California while he was in the Army.

In 1954 the Columbia Ave. store had reached saturation as far as expansion and Gosselar purchased the Michigan Ave. store.

And in June 1973 following continuous expansion Gosselar opened the north store.

From the beginning of his retailing career Evelyn Gosselar helped her husband.

But, he admits, she encourages his slowing down. He has. From the 70-plus hours he worked when he started, down to a mere 50.

Gosselar's sisters, Mrs. Marvin (Maxine) Mersman and Mrs. David (Joyce) Hyma have both helped in the store.

The Gosselar children have both chosen diverse careers: Barbara, 29, in high school teaching and Dave, 25, property management.

Evaluating the shopping style of his customers, Gosselar noted that "men buy on impulse, except ministers. Pastors are good shoppers."

Gosselar is particularly fond of Holland residents who he describes as extremely honest.

"Whether a price has been mismarked either too high or too low, they tell us," Gosselar remarked. "My friends in the grocery business elsewhere are really amazed at the stories of honesty."

But Gosselar himself returns the quality of honesty to his customers with trust.

"I have money loaned out to women all around town who were short of cash or forgot it."

Just one more service of IGA Food Baskets.

BPW Gets Grant For Area Study

A federal grant for an area-wide study for wastewater treatment facilities in the greater Holland area has been approved by the Environmental Protection Agency, it was announced by U.S. Rep. Guy Vander Jagt.

The \$128,025 grant is being made to the Holland Board of Public Works for facilities plans and studies for wastewater treatment projects in Holland city and the townships of Holland, Park and Laketown.

Zeeland Auxiliary Holds Business Meet

Gilbert D. Karsten Unit 33, American Legion Auxiliary, held its October business meeting Monday evening at the Home of Mrs. Alexanders Plewes in Zeeland.

The group decided that its December meeting, the Christmas party, will be held on Dec. 6. Funds were appropriated for the purchase of gifts for the annual gift shop at Michigan Veterans Facility. Mrs. Larry Dickman, chairman of veterans affairs and rehabilitation, announced that gifts must be at the facility before Nov. 5.

A \$15 donation will be sent to the Past President's Scholarship program, a state-wide program. Mrs. Irvin Smith, Mrs. Leon Veldhuis and Miss Bonnie Schuitema will represent the Zeeland unit at the fifth district meet.

Refreshments and coffee were served by Mrs. Merle Taylor and Mrs. Lester Seggerda.

Married 40 Years

Mr. and Mrs. Joe Waldyke of 19 Lincoln, Zeeland, will be observing their 40th wedding anniversary on Friday. They were married on Oct. 22, 1936, by the Rev. William Kok, in the parish house of First Christian Reformed Church. Mrs. Waldyke is the former Dileta Butke. Their children are Dr. and

Council To Study Game Ordinance

Holland City Council Wednesday night delayed action on a proposed ordinance to regulate gaming devices such as pinball machines and voted to apply for funds under a public works employment act.

The proposed ordinance, scheduled for discussion and approval at the council meeting, was tabled by council for additional study and more information.

Councilmen said there were questions concerning the intent Harry Graham, operator of Von Ins Pizza Wagon, 102 River Ave., told council the ordinance could put business places such as his out of business and said he preferred to think that responsibility should be placed on the operators rather than take such places away from the young people.

The operator of the Golden Eight Ball, 254 River Ave., said he was concerned about the minimum age limit since he worked with E. E. Fell Junior High students during activity days at the school and many students visit his establishment during noon hours.

Council voted to apply for federal funds under a recently enacted Public Works Employment Act designed to aid areas with high unemployment. Projects for which application would be made include the Maplewood-Lela Drain, M-21/Waverly Rd. sewer project, a new central fire station, and South Side Industrial Park.

Councilman Ken Beelen asked whether approval of the applications meant spending additional money for preliminary plans for the proposed fire station. He was assured by city manager Terry Hofmeyer that the action did not commit the city to spending additional money for the plans.

Council adopted a Board of Public Works recommendation accepting a contract proposal from Local 586 representing workers in the water, waste water and electric departments.

The proposal, part of a wage reopening provision in a two-year contract which expires June 30, 1977, calls for an eight per cent hike in wages retroactive to July 4 and appointment of a wage study committee to review union wage levels and make comparisons with other municipal utilities of similar size and private industry. The study is to begin in November with completion by March 1.

Council also adopted a BPW recommendation for a time schedule for completion of an area wide wastewater study.

A request from Donnelly Mirrors for an industrial development district in Allegan County was referred to the city manager for study and report. The firm seeks creation of the district for construction of a 54,000 square foot facility for the manufacture of rear vision products, convex mirror processing and high rate continuous vacuum coating.

Facilities and equipment could cost up to \$2.6 million.

Deer-Car Accidents

Gunshot sounds during the opening hours of the pheasant season Wednesday apparently started deer moving and Ottawa County deputies reported 11 car-deer accidents. No injuries to motorists were reported.

Zeeland Girls Vie for Title

Susan Azzarito

Sue Jacoby

Shelly Vanden Bosch

Kathy Disselkoen

Sandy Kooiker

Sandy Van Koevering

Kathy Dornbush

Judy Kramer

Cathy York

Becky Engle

Vivian Schaap

Kathryn Flaherty

Jacki Schermer

Thirteen Zeeland girls are anxiously awaiting the Zeeland Jaycees 13th annual Junior Miss Pageant scheduled for Saturday, Oct. 23, at 3 p.m. in the Zeeland High School gym.

Vintage Car Club Will Elect New Officers

At their October meeting Tuesday night, Vintage Car Club members were presented a slate of officers for 1977 in preparation for annual election. A new board will be elected at the Nov. 16 meeting at the Wooden Shoe conference room. On Friday, Oct. 15, 108 persons in 36 antique cars traveled to Kalamazoo for an overnight stay. On Saturday, they enjoyed a color tour to Dowagiac and Niles, where they visited the Fort St. Joseph museum and had dinner. Mr. and Mrs. Frank Bronson and Mr. and Mrs. Jim Meyer planned the tour, the last until spring. The annual Christmas party

is scheduled for Dec. 14.

Following refreshments, Dr. Dick Versendaal showed movies of the club's 1973 fall color tour.

Autumn Dance Held By Tulip City Squares

Tulip City Squares held their autumn dance last Saturday night at Maplewood School with Jay Bruinsch calling. Les Springer of Kalamazoo cued the rounds. There were seven squares and nine guest couples from Fennville, Saugatuck, Zeeland, Hudsonville, Allegan, Comstock Park and Holland. Prizes were won by Bob Allen and Wes Glass.

Christian Girls Stay Undefeated

Mary Dusselje qualified for the state in the 200-yard free style with a 2:19.3 time as Holland Christian's girls' swimming team defeated Muskegon, 58-25 Tuesday night.

The victory was Christian's seventh without a defeat.

Results in order of finish: 500 medley relay — Christian (Prince, Landsay, Mulder, Nykamp) Time 2:14.1. 200 — Dusselje (C), Scholten (C), Nelson (M). Time 2:19.3. 200 freestyle — Dykstra (C), Bosch (C), Woodward (M). Time 2:37.7. 50 freestyle — Arends (C), Lohman (M), Jacobson (M). Time 2:34. Diving — Larson (M), Van Wyk (C), Hopson (M). Points 154.55. 100 butterfly — Haven (C), Palma (C), Hopson (M). Time 1:17.8. 100 freestyle — Dusselje (C), Lohman (M), Jacobson (M). Time 1:30.6. 500 freestyle — Bosch (C), Arends (C), Nelson (M). Time 6:26.6. 100 backstroke — Dykstra (C), Rahring (M), Prince (C). Time 1:14.4. 100 breaststroke — Lindsay (C), Woodward (M), Bever (M). Time 1:19.8. 400 freestyle relay — Christian (Haven, Nykamp, Palma, Mulder). Time 4:22.4.

Punt Winners At West Ottawa

The 1976 pass, punt and kick winners of the West Ottawa schools were announced today by Roger Borr, athletic director.

Brent Wyckoff of Lakewood took first in the eight-year-old competition with Jeff Hemmeke of Sheldon Wood second and Ronald Reister of Beechwood third. Nine-year-old winner was Tom Skover of Waukazoo. Rob Dirks of Sheldon Woods was second and Scott Van Dyken of Waukazoo third.

Taking the 10-year-old field was Kryn Nitz of Waukazoo. Craig DeWeerd of Beechwood was second and Mike Staart of North Holland third. Tom Kamper of North Holland won the 11-year-old competition with Dean Ebels of Sheldon Woods second and Keith Masters of Beechwood third.

The first three respective winners, all from Middle School in the 12-year-old field were Ron Achterhof, Dan Vander Wege and Jeff Johnson. Chris Lahaye, Dave Cumberley and Steve Tripp topped the 13-year-old class from the Middle School.

Firemen Study Odors

Holland firemen were called to two downtown stores Wednesday at about 1 p.m. to investigate odors reported in the stores. The calls were received from Lokker Rutgers, 39 East Eighth St., and Du Mez Bros., 31 East Eighth St., where the odors of fiberglass were reported.

The Home of the
Holland City News
Published every
Thursday by the
Sentinel Printing Co.
Office, 54, 56 West
Eighth Street, Holland
Michigan, 49423.
Second class postage paid at
Holland, Michigan.

W. A. Butler
Editor and Publisher

Telephone 392-2314

News Items 392-2311

Advertising Subscriptions

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

TERMS OF SUBSCRIPTION

\$5.00; three months, \$3.00; single
copy, 15c U.S.A. and possessions
subscriptions payable in advance
and will be promptly discontinued
if not renewed.
Subscribers will confer a favor
by reporting promptly any irregu-
larity in delivery. Write or phone
392-2311.

PAPER FLOODS THE U.N.

The United Nations shares a
problem with national govern-
ments: it is in danger of being
inundated by paperwork. The
means of surviving the flood
exist. The question is whether
those who generate the paper-
work can be persuaded to make
use of those means.

Bohdan Lewandowski, under-
secretary general for conference
services, knows what can be
done about the problem. To un-
derscore the point he carries
in his wallet a complete Bible
reduced to a three-inch square
of microfilm. He envisions put-
ting more and more records on
film, and says: "Eventually we
could eliminate paper entirely
by moving to computers for
storing all our information." A
dream yes — but one the U.N.
and governments alike may be
forced to make real.

Dial-A-Ride User Survey Scheduled

A survey among users of the
Dial-A-Ride system will be con-
ducted Tuesday, Wednesday and
Thursday, Oct. 26, 27 and 28 to
learn more about the riders and
how to more effectively serve
them.

Survey forms will be distrib-
uted by drivers as passengers
board the buses and riders are
being asked to complete the
forms and leave them with the
driver before getting off the
bus.

The survey hopes to identify
the characteristics of the riders
and determine primary reasons
for using Dial-A-Ride, pinpoint-
ing areas and hours when the
demand is greatest.

Fire Department Promotes 2 Men

Two Holland firemen have
been promoted to the rank of
lieutenant to fill vacancies cre-
ated by retirements within the
department, it was announced
by fire chief L. Marvin Mokma.

Promoted were Melvin Gre-
ving and Robert Stille. Both have
been employed by the fire de-
partment since 1967 and have
been assigned to the downtown
fire station on East Eighth St.

Stille is a level II Emergency
Medical Technician and lives at
570 West 29th St. Greving was
credited with saving the life of
a nine-year-old child from a
house fire near Allegan in 1972
while off duty. He lives at 943
Vassar.

Flu Clinic Nov. 4, 5 In Holland

GRAND HAVEN — Dates for
the swine flu immunization pro-
gram in Holland have been
changed to Nov. 4 and 5 because
of a temporary delay in the
overall program but were
scheduled to continue as planned
at other clinics in the county.

The Ottawa County Health
Department said the clinics in
Holland would be held Thurs-
day and Friday, Nov. 4 and 5,
in Civic Center from 1 until 6
p.m.

The immunization program
is to begin next Thursday and
Friday in Grand Haven. Other
clinics scheduled are:

Oct. 25 — Zeeland, Municipal
Building.

Oct. 25 — Allendale, township
hall.

Oct. 26 — Spring Lake, village
hall.

Oct. 26 — Coopersville, VFW
hall.

Oct. 27, 28 — Jenison, junior
high gym.

Oct. 29 — GVSC.

Nov. 4, 5 — Holland, Civic
Center.

All clinics will be held from
1 p.m. to 6 p.m.

Where clinics are held for
two days, such as in Holland,
persons whose last names be-
gin with letters A through L
are asked to attend the first
day and those with last names
from M through Z attend the
second day.

Persons are asked to wear
short sleeves or sleeves that
can be rolled up to expose the
upper arm areas.

Clinics were to open Sunday
in Jackson County and several
counties in Northwest lower
Michigan.

Recent Accidents

Cars driven by Mark Alan
Schaepp, 18, of 4312 160th Ave.,
and Daniel Richard Brewer,
18, of 465 Rose Park, collided
Monday at 5:11 p.m. along
northbound River Ave. 300 feet
north of Madison Place. Police
said Schaepp was in the right
lane while the Brewer car, in
the left lane, attempted to
change lanes and moved into
the right lane.

A car driven by Vernon Ray
Carroll, 25, of Hamilton, com-
pleting a left turn from south-
bound Central Ave. onto Tenth
St. Wednesday at 3:41 p.m.,
struck a car parked on the south
side of Tenth St. 50 feet east of
Central Ave. and registered to
Adrian Timmer, 194 East 26th
St.

Cars operated by Eugene Al-
vin Scholten, 48, of 94 East 30th
St., and Filomena Herrera, 45,
of 120 West Main, Fennville, col-
lided Wednesday at 10:17 a.m.
at Michigan Ave. and 30th St.
Police said the Scholten car was
eastbound on 30th while the Her-
rera car was heading north on
Michigan. Suffering minor in-
juries were Nancy Scholten, 16,
Herrera and Natividad Salas,
17, also of Fennville.

A car northbound on Wash-
ington Ave. operated by Peg-
gy Ann Alderink, 18, of 236 1/2
16th St., was struck from be-
hind by a car operated by Se-
phen Andre Slager, 20, of 6517
Butternut Dr., West Olive, 20
feet north of 35th St. Wednesday
at 4:16 p.m.

An auto driven by Carl R. Bur-
nett, 28, of 276 East 11th St.,
pulled from the south side of
Chicago Dr. a fifth of a mile
east of Waverly Rd. Wednesday
at 4:43 p.m. and crossed north
onto the eastbound lanes of the
divided highway into the path
of a car driven by Danny Jay
Vanvels, 26, of 4615 137th Ave.,
Hamilton, Wednesday at 4:43
p.m.

'AFFAIRS OF STATE' — The six-member
cast of Holland Community Theatre's first
play of the season shows contrasting
emotions in this scene of the comedy hit
which opened Thursday night. Seated are
Don Resseguie as the retired diplomat and

Sandy Hemple as his young wife. Standing
are Simon Disselkoe as the Secretary of
State, Dick Williams as the butler, Leah
Wilson as the make-believe wife and her
senator-husband, Bill McAndrew.
(Holland Photography photo)

Small Group Hears Of Big Problems

A too-small group of inter-
ested citizens, mainly members
of the Holland League of Wo-
men Voters, sponsors of the meet-
ing, heard candidates for Ot-
tawa county offices address
themselves to the growing prob-
lems directly affecting the lives
of citizens of the county in a
meeting Tuesday in Herrick
Library auditorium.

Candidates for contested of-
fices present were George A.
Livense and Jack A. Vande
Bunte, candidates for judge of
probate court; Frances L.
Johnson and James K. Dressel,
who are vying for county treas-
urer and incumbent County
Clerk Harris Nieuwma. Wesley
J. Nykamp, prosecuting attor-
ney and Bernard Grysen, in-
cumbent sheriff, both unop-
posed, also attended.

After brief opening state-
ments, the group answered
questions from the floor, for the
more than hour-long program.
Main discussion was on the
county's court system, by both
judicial candidates with Grysen
and Nykamp suggesting chan-
ges in the county's approach to
criminal justice.

Nieuwma, Mrs. Johnson and
Dressel, stressed that their of-
fices are limited by law to spe-
cific duties, and therefore they
cannot effect changes, but dis-
cussed their offices and re-
vealed their current salaries,
\$17,869 a year, stressing that
both the treasurer's and clerk's
jobs are full time.

Both Livense and Vande
Bunte decried the present sys-
tem of referring young offend-
ers to the State Department of
Social Services after local au-
thorities have exhausted pro-
grams directly available to
them, but Vande Bunte seemed
to take the view that more
can be done on the county level
to rehabilitate young offend-
ers before "dumping" them in-
to the state's hands. Both he
and Livense expressed a need
for programs to help strength-
en family life and develop re-
sponsible attitudes in youngsters
in trouble.

The status offender problem,
which deals with youngsters
who are in trouble for offenses
which would not be considered
criminal if they were older,
(truancy, violation of curfew,
defiant and disobedient behav-
ior) was viewed as a commu-
nity problem which should not
be turned over to state agen-
cies, but handled locally. Van-
de Bunte made the point that if
the juvenile justice system does
not rehabilitate a child, he soon
passes on into the criminal jus-
tice system, which doesn't seem
to be working either.

Both Grysen and Nykamp ex-

pressed concern at the rate of
crime which, while not as bad
in Ottawa county, is rising rap-
idly all over the nation. Gry-
sen stressed the breakdown of
discipline in state prisons and
the plight of victims of serious
crime, styling himself a "law
and order" candidate.

Nykamp, who was assistant
prosecutor for Kent county
prior to his appointment as Ot-
tawa prosecutor, expressed his
desire to try a work-release
program for county offenders,
rather than the two extremes
of probation or sentencing to
prison, which is all that is pos-
sible now. Work-release is a
program in which persons serve
jail sentence nights and week-
ends and continue to hold jobs
during the day so that their
families are supported. In the
county now, according to Ny-
kamp, first-time offenders, es-
pecially, are a problem, as
there is no alternative between
a jail term which would be most
fair to society, or probation,
which would save the county
having to support the man's
family while he served a jail
term, losing his job in the pro-
cess.

At the request of one member
of the audience, the group dic-
tated the county's strengths in
facing growing justice prob-
lems, the strong family and
church ties which still remain,
the good county rehabilitation
and mental health programs
and an interested citizenry.

Completing the cast were
Simon Disselkoe, a veteran ac-
tor or the Secretary of State,
and Dick Williams as the aging
butler of the senator.

Larry Fortney served as di-
rector and E. Dale Cooklin de-
signed a simple but effective
set for the senator's home.

West Ottawa Puts
Ten in State Choirs

Ten ninth graders from West
Ottawa High School have been
accepted into an honors choir
sponsored by the Michigan
School Vocal Association. Aud-
itions were held Saturday at
Clarke Middle School in Ann
Arbor.

Singing in the girl's honor
choir are Sue Fisher, Dawn
Quigley, Sue Tomczak, Dawn
Jones, Sheryl Bouman and De-
bie Field. Accepted in the mixed
honor choir are Michele Van
Slooten, Kathy Craycraft, Harry
Willemstyn and Stacy Johnson.

Both choirs will perform for
the Mid Western Music Con-
ference in January at the Uni-
versity of Michigan. This is the
third year that West Ottawa
singers have been included in
the mixed honor choir and the
second year for the girls honor
choir. Harley Brown is vocal
music instructor at West
Ottawa.

The Nykerks adopted a Kor-
ean daughter two years ago.
She is now six years old.

Hamilton Couple Home
After Trip to Korea

Mr. and Mrs. Floyd Nykerk
of Hamilton have returned home
from Korea. They traveled for
Holt Children's Services, escort-
ing 11 Korean children to the
U.S. to their adoptive families.

While in Korea, they traveled
throughout South Korea, visit-
ing many orphanages. They
visited the Hawaiian Islands and
Japan en route.

The Nykerks adopted a Kor-
ean daughter two years ago.
She is now six years old.

Many Pay Fines In Court Here

Several cases were process-
ed in Holland District Court
recently. They follow:

Charles Ray Huskey, 33,
route 1, Zeeland, driving while
license suspended, three days
jail, driving while license sus-
pended, five days jail, unlaw-
ful representation of opera-
tor's license, ten days jail;
Miquel Angel Perez, 28, 40 1/2
West Washington, Zeeland, ag-
gravated assault, committed
six months in jail, one year
probation; open container of
alcohol on public roadway,
committed eight days jail;

Robert William Borst, 47, 1991
Lakeway, driving under in-
fluence of liquor, \$220, six
months probation, (jury trial).

Rudy Mancinelli, 48, 77 East
18th St., disorderly, conducting
illegal business, \$200, 90 days
(suspended); James Cotter
Tharin, 17, 1082 South Shore
Dr., disorderly, intoxicated,

\$60, four days jail, 30 days sus-
pended, one year probation;
Archie Jordan, 56, 523 Butter-
nut, assault and battery, \$100,
30 days (suspended); Kenneth
Raymond Slater, 26, 72 1/2 West
17th St., driving while license
suspended (first offense) 80
days jail (75 days suspended);

Kenneth Mark Vandenberg,
23, 40th West Apts., bench war-
rant, committed four days in
default of fine and costs, de-
fective equipment, committed
three days in default of \$15
fine.

Kelly Gene Mogck, 23, 113
South Centennial, Zeeland,
driving while license suspen-
ded, committed 60 days jail;
Gilberto Garcia, 20, 204 Wash-
ington Ave., insufficient funds
check under \$50, \$20, restitu-
tion; Thomas Reimink, 17,
15540 Lake Michigan Dr., West
Olive, trespassing, \$20; Linda
Faye Viele, 26, 366 Lindy St.,
Zeeland, no operator's license
on person, \$25; Gerald David
Causley, 21, 244 College Ave.,
no operator's license, \$20; Gary
Richard Bolte, 21, 79 River
Hills Dr., violation of proba-
tion, \$20; David Paul Vohlken,
19, 148 East 21st St., careless
driving, \$40, defensive driving
classes; Ruth Vander Beek,
28, 368 East 24th St., speeding,
\$42.50.

Marvin Dale Amsink, 24, 1393
West Lakewood Blvd., violation
of probation, 30 days (susp-
ended); speeding, committed 30
days jail, speeding, committed
four days in default of \$19
fine, speeding, committed four
days in default of \$20 fine;

Brian Lee Nyhoff, 21, 727 Chi-
cago Dr., speeding, \$32.50;
Calvin Rowlett, 24, 312 East
11th St., reckless driving, \$125,
restitution, one year probation;
Randall Lee Jacobs, 20, 41
East 64th St., trespassing, \$50;
Dennis A. Fugleth, 25, 243
East 16th St., disorderly, ob-
scene language, disorderly,
fighting, \$50, six months proba-
tion.

Daniel Jacob Gutknecht, 24,
13100 Greenly St., disobe-
y policeman's order to motorist,
six months jail, restitution,
two years probation; Willie J.
Woodwyk, 20, 78 East 24th St.,
violation of state park rules,
trespassing, \$20; Cecil Shay,
53, 333 East Lakewood Blvd.,
driving while ability impaired
by liquor, \$150; Arlie May Lee,
47, 4551 68th St., driving under
influence of liquor, \$150, three
months probation; Dennis Ray
Simmons, 27, 1105 136th Ave.,
disorderly, intoxicated, \$40,
three months probation; Robert
L. Van Regenmorter, 31, 219
Anline, possession of firearm
while under influence of liquor,
\$35, two years probation.

Daniel Jay Kitchens, 18,
route 1, 104th Ave., Zeeland,
operating cycle with passenger
on back, \$15; Peter Edmund
Brown, 23, 345 College, impro-
per turn, \$18, (trial); Jerrold
Mac Caperton, 18, route 4,
Fennville, simple assault, \$75;
John Hoving, 22, 523 Butternut
Dr., assault and battery, \$75,
restitution, one year probation;

Richard Dean Dirke, 18, 15405
Barry St., West Olive, speed
contest, \$40; Harold John Luth,
73, 627 Columbia Ave., impro-
per backing, \$15, (trial);
Lucinda Ann Tibbitts, 19, 2469
William Ave., simple larceny,
\$80.

The Zoning Board of Appeals
has scheduled three hearings
at its meeting Wednesday in
City Hall at 7:30 p.m.

John K. Vander Broek seeks
to purchase property at 46 East
12th St. and construct a single-
family dwelling on the property.
The ordinance provides that no
lot or lots in common owner-
ship shall be divided to make
an area of less than the mini-
mum required. A question of
lot area is involved.

Inmont Corp. seeks permis-
sion to use property south of
48th St. east of the Christie
System railroad tracks for paint
manufacturing purposes in the
D-2 industrial zone district.

A request from John Tjalma
for an addition to a building
at 179 East 19th St., denied
earlier by the Appeals Board,
is to be reconsidered.

Huskies Upend Zeeland, 28-7

ZEELAND — The Zeeland
Chix gave a valiant effort Fri-
day, but fell short against a
strong Forest Hills Northern
football squad 28-7. It was a
case of total domination by the
Huskies as Zeeland was just
unable to stop their powerful
rushing attack throughout the
evening.

Zeeland had many bright
spots, however, as they drew
first blood scoring on a 10 yard
touchdown pass from Roger
Elenbas to Todd Hoogland mak-
ing it 7-0. Forest Hills kept
pounding away with relentless
fury as their awesome ground
attack carried them to a 12-7
halftime lead.

The homecoming ceremony
didn't seem to help Zeeland
much, as Dave Van Keulen
rushed for two more scores de-
spite the efforts of Zeeland
standouts Tom Busscher and
Chuck Kraai as the valiant
Chix went down to defeat before
the homecoming crowd.

The Chix now 4 on the year
and 1-3 in league play, host
Kelloggsville next week in a
conference play.

First Downs 10 12
Yards Rushing 148 265
Yards Passing 30 45
Total Yards 178 310
Passing 3-14-1 0 2-6-2
Punting 0 0 0 0
Fumbles Lost 2-65 1-28
Points 7 35 28
Zeeland 0 7 0 0-7
Forest Hills 0 12 8 8-28

Several Seek
Water, Sewer
Services

Several petitions were re-
ceived by Holland City Council
Wednesday night for water and
sewer service and for bicycle
paths.

Water service was requested
in west 27th St. from Goldenrod
Ave. west and in Royce and
Vassar Sts. and permission was
requested from Labro Co. to
construct a six-inch water main
in East End Dr. from South
Shore Dr. to the end.

A request was received for
a temporary water service in
east 40th St. and for permission
to connect to a water main in
Graafschap Rd. north of the
cemetery.

A petition for sewer ser-
vice in Lugers Rd. north of the in-
terceptor and including Grandridge
Court also was received.

Council approved the water
connection in Graafschap Rd.,
the Labro Co. request and the
temporary water service in east
40th St. and referred the other
requests to the city manager
for study.

A hearing was set for the next
council meeting on a request for
water main extension in Lincoln
Ave. from 34th to 40th Sts. with
an estimated cost of \$55,463.85.

Rudy Gulstrand of 176 Sor-
rento Court submitted petitions
with 213 signatures of residents
in the Holland Heights area ask-
ing for installation of a bicycle
path adjacent to the south side
of Eighth St. from Country
Club Rd. to Cypress Ave. to
provide safe access to a lot lot,
tennis courts, summer recrea-
tional programs, baseball park
and other youth activities in the
Heights area.

Joe Rivas of 85 East 16th St.,
who said he was representing
the Spanish speaking residents
along 16th St., objected to mak-
ing 16th St. a truck route in the
city and said 16th St. needed
help but not a truck route.

Council purchased a tractor
with a side mount mower for the
street department for the low
bid of \$5,897 from Holland Trac-
tor Sales and a hopper spreader
for the street department from
Miller Equipment Co. for \$8,
443.68.

The low bid of Van Gelderen
Builders of \$2,000 for construc-
tion of curbing at Windmill Is-
land was approved.

A petition from Russel Hom-
kes asking that East 38th St. be-
tween Royce and Vassar be va-
cated was referred to the plan-
ning commission.

A claim against the city filed
by Shirley J. Cavanagh was
referred to the city's insurance
carrier.

Former city councilman John
Bloemendaal asked whether the
city had received any reimburse-
ments from the state for the loss
in taxes since inventories were
removed from tax assessments.

City manager Terry Hofmeyer
said the city had not.

Bloemendaal said he believed
the cities had been short-
changed by the state legislature
with the business activity tax
enacted this year and appealed
for support to put pressure on
the legislature for reimburse-
ments.

Council approved a name
change for the police community
relations advisory council to
the commission on police and
community relations and ac-
cepted the resignation of Ran-
dall P. Vande Water from the
council. William Gargano was
named to the vacancy.

Mayor Louis Hallacy invited
citizens to an open house Friday
and Saturday at the water filtra-
tion plant at Tunnel Park where
a seven-million gallon a day
addition has been completed.

All councilmen except Hazen
Van Kampen were present at
the one-hour meeting. The Rev.
Stanley Schipper, retired, of-
fered opening prayer.

Defense Is Name of Game For Knights

By Leo Martonosi

KALAMAZOO — Defense is
the name of the game at Kala-
mazoo Loy Norrix. And Holl-
and's football team found that
out on a cold Friday night in
drooping a 27-0 decision.

"They have one of the finest
defenses in the state," stated
Coach Ray Backus.

The big, aggressive and high-
ly ranked Knights have several
people that could probably be
starting for some college teams.

On offense, the Knights have
the explosive Jo Jo Galloway,
the best running back Holland
has faced all season. Galloway
rushed for 142 yards and tallied
two touchdowns.

While the offensive backs
gain most of the glory, Coach
Don Blanchard's defensive gang
resembled the Dallas Cowboys,
according to Holland's avid fan
Sal Perez (not only in their uni-
form looks but on the field as
well).

Loy Norrix has held two of
five foes this fall to minus
rushing yardage. The Dutch,
who finished with 45 yards on
the ground, would have had
even more if quarterback Dan
Molenaar wouldn't have been
dumped behind the line attempt-
ing to pass a few times.

A nice interception by Hof-
land's Kurt Drooger gave the
Dutch the ball on their own
42-yard line. Behind the run-
ning of Duane Berkompas, Hol-
land moved down to the 35-yard
line of the Knights. On a fourth
and four, Berkompas was
stopped two yards short of a
first down.

McElrath's great one-handed
catch on a fourth and seven
from Holland's 12, resulted in
the Knights third touchdown of
the evening. Dave Artilla's
third straight extra point upped
the lead to 21-0.

The point hungry Knights
went for another score with
only seconds left in the tilt. A
pass interference play on Hol-
land with seven seconds left
set up Gene Wendling's three-
yard TD run as time expired.

Holland's defensive front com-
posed of ends Steve Van Tong-
eren and Jim VanderJagt,
tackles Brian Brunsell and
Mike Gray, middle guard Rick
Schutt and linebackers Dana
Cyrus and Bill Atman did a fine
job of stopping Galloway and
Co. in the second half, espe-
cially in the third period which
was scoreless. Holland's of-
fense just couldn't sustain much
yardage against the rugged
Knights.

After holding the powerful
Knights on downs on their first
series, Galloway skirted around
left end for 62 yards to give
his club a 6-0 margin. Artilla's
first kick at the 7-0 mark
upped the count to 7-0.

Loy Norrix presented Holland
a great opportunity to score
when Kirk Emerson recovered
a fumbled punt on the Knights
33. After Mike Hernandez' field
goal from 40 yards was short,
the top Big Seven outfit moved
right down to score. Again, it
was Galloway that carried the
final four yards for the TD.
The score came on the first
play of the second period.

Another fumble, this time
scorped up by Brunsell put the
ball on Loy Norrix' 45-yard line.
However, on the first play, the
rugged McElrath picked off
Molenaar's aerial.

With the aid of three Holland
penalties, it looked as if Loy
Norrix would score again just
minutes before the half. But
Craig Kuipers made a fine
crucial play as the Dutch de-
fense came to life.

Just like last week, the Dutch
trailed at the intermission,
14-0.

Holland, new 1-3 in the league
and 1-4 for the season, meets
Grand Rapids Christian next
Friday night at Riverview Park.

Cornies Corner

Mrs. Leo Loew, 61 Cherry St., has only two daughters but between them and the grandchildren she gets mail from many separated points.

Three grandchildren, Kathy, John and Joe Schutmaat, have just returned from a seven-week tour of Europe with the Venezuelan Youth Symphony. They are children of Dr. and Mrs. Alvin Schutmaat, active in missionary work in South America for more than 30 years. Mrs. Schutmaat is the former Pauline Loew.

The Venezuelan Youth Symphony, in which all seven Schutmaat children have been members during the 10 years of its existence, placed first in the eighth International Festival of Youth Orchestra and Performing Arts at a competition in Aberdeen, Scotland, in July. The orchestra toured England, Italy and Portugal. John and Joe both play the viola.

Kathy, cellist, was asked to participate in the International Youth Orchestra which played for Queen Elizabeth in London, England.

The children's mother, Pauline, is a skilled violinist.

Mrs. Loew's other daughter Gwen is the wife of Thomas Kleppe, U. S. Secretary of Commerce, in President Ford's cabinet. That branch of the family lives in Washington, D.C.

The latest publication of the Chamber of Commerce is a handsome pictorial on Holland, sponsored by the Greater Holland Board of Realtors and the Holland Area Chamber of Commerce. The "area" in the Chamber name is the result of recent accreditation. It is no empty honor since only 10 Michigan chambers hold that distinction. Dan Saul served as coordinator.

The booklets contain many color pictures of Tulip Time, Windmill Island and other festive attractions, local industries, schools and public buildings, and a great deal of emphasis on local homes.

Local church architecture, parks and beaches, recreation, a blend of cultures and progressive government are all represented in story and picture. Copies are available at Chamber headquarters for \$2.

Women, want something to do?

The coffee shop at Holland Hospital could use a few more volunteers. Working there and meeting people can be a most pleasant experience.

Those interested may call two day chairmen, Gladys (Mrs. James) Woodward or Dolly (Mrs. S. W. Bud) Wybenga.

Or you may call Ruth Van Kampen, director of volunteers at the hospital.

There are more volunteers than ever before working at the hospital, covering dozens of different kinds of service. It's the coffee shop that is a bit short these days.

The September issue of Boat & Motor Dealer salutes Leon Slikkers of Holland as a boat-builder's boatbuilder.

As president of S2 Yachts Inc., the second boat manufacturing company he founded (Slickcraft was the first), Slikkers sees greater challenge and opportunity in boatbuilding today than at any time in history.

He celebrated his 18th birthday in 1946 by starting work at the local Chris - Craft plant as a joiner helper, and then began building boats on his own at his home shop . . . 14-foot runabouts with plywood hulls and mahogany decks.

He registered the "Slickcraft" name in 1954, resigned from Chris - Craft the following year and formed the Slickcraft Boat Co. In 1956 he started experi-

mental work on fiberglass hulls construction and by 1961 all wood models were discontinued.

In 1969 he sold the company to AMF, but as an independent accustomed to setting his own pace, he was soon chafing under conglomerate rule, and formed S2 to build sailboats and built a new plant to produce them.

He introduced his new line of 20 and 25-foot powerboats and a new 30-foot cruising sailboat series at the Chicago Trade Show last month.

The Michigan Council for the Arts and Western Michigan University are producing the first comprehensive directory of Michigan composers in over 30 years, aimed at identifying the serious composer and his major compositions in the areas of orchestral, chamber and choral music, music for band or wind ensemble, jazz, opera or ballet, music, and electronic computer or multi-media works.

Further information may be obtained from Dr. Robert Fink, Department of Music, Western Michigan University, Kalamazoo, 49009, or Rosemary Twomey, music liaison, Michigan Council for the Arts, Detroit, 48226.

Windmills are not limited to Holland, Mich., by a long shot.

Marion Hoekstra, a former Hope College student, sends a clipping from the Sentinel in Laurel, Md., with a picture of Thomas Weber, a Laurel carpenter and native of Holland, Mich., and the Windmill he displays in his yard.

In all, he has made 50 or 60 handmade windmills the last 15 years and given most of them away. A few are scattered in his own neighborhood and one is said to be in Holland, Mich.

Weber was born in Holland but left here when he was 11 months old.

One small plaque on the message bulletin board still brings a laugh now and then. It reads: "People who think they know everything are particularly aggravating to those of us who do."

A few more laffs . . . A bachelor is a fellow who never finds out how many faults he has.

There are three kinds of men who will never understand women - young men, middle-aged men, and old men.

There's plenty of room at the top, but no place to sit down.

A specialist is one who has trained his patients to be ill during office hours.

Don't go around with a chip on your shoulder. People might think it came off your head.

Secretaries Group Tours Life Savers

For its October meeting, the Holland - Zeeland chapter of National Secretaries Association toured Life Savers, Inc., Tuesday evening.

At the business meeting later, President Evelyn Hoeve, CPS, presided. Plans were finalized for the Nov. 9 meeting, to be held at 7:30 p.m. at Parke-Davis and Co., with the Rev. William Hillegonds of Hope College as guest speaker.

Mrs. Margaret Kamp reported that the chapter will sponsor a bus trip to Chicago Saturday, Nov. 27.

Mrs. Nicola Hoerig, CPS, and Mrs. Anita Tietze were installed as vice president and secretary by President Hoeve, assisted by Mrs. Geneva De Boer, treasurer.

Appreciation Dinner Held for Fair Workers

Ottawa County Fair workers were honored Monday night at an appreciation dinner at Beechwood Inn attended by more than 60 persons.

Fair president Chester Raak presided and Willis S. Boss gave the invocation. Dinner arrangements were made by Fair manager Cliff Stekete.

Bingo was played and prizes awarded.

Decline In Enrollment Said Slowing

The rate of decline in enrollment in Holland Public Schools appeared to be slowing, according to official membership figures on the fourth Friday after Labor Day.

The Holland Board of Education Monday night was presented with the official list of enrollment in the schools which showed a total enrollment in elementary and junior and senior high school of 4,931 students or 78 fewer than the 5,009 in 1975. Figures for 1974 were 5,133 and 1973 were 5,290.

Enrollment increases were noted in the first grade, fourth, ninth, eleventh and 12th grades. Overall enrollment in elementary grades was down from 2,646 last year to the 2,500 this year. Junior high was up 11 from the 1,230 last year while senior high was down 23 from last year's 1,133.

The board set the maximum non-resident tuition charges for elementary students at \$450.13 and for secondary students at \$506.31.

School business manager Lee Van Aelst reviewed the three-year millage levy which expires this year and said the multi-year levy allowed the board to plan its finances without having to devote time each year to gain voter approval of millage.

He said the school district lived within its millage levy and cut the levy .5 mill from the voted maximum in 1975-76 only to find the state cut its appropriation months later.

Van Aelst said voters will be asked next spring to approve school millage but the figures have not been set.

The board granted leave to Mrs. Gail Wright, a fifth grade teacher at Van Raalte school and accepted the resignation of Mrs. Linda Stowe, a teacher at E. E. Fell Junior High.

Mrs. Karla Schuett Spence, a graduate of Rosary College, River Forest, Ill., was hired to teach high school chemistry.

The board agreed to hold regular meetings in district schools beginning after the first of the year and to publish a list of the meeting places in advance.

Local Sorority Members Attend State Convention

Holland chapters of Beta Sigma Phi were well represented at the State convention last weekend at the Hillcrest Country Club at Mt. Clemens. There were 1,000 sorority members attending from Michigan and Canada.

Letters of welcome were read from Governor William Milliken and the mayor of London, Ont.

Attending from Holland were Virginia Klare, Ruth Hedrick and Ginny Wenzel of Preceptor Tau; Marian Rawlings and Marlene Weatherbee of Xi Delta Pi; Polly Combs, Mary Lou Ott, Jane Kimberly, Janet Lightfoot, Dorothy Lambert, Sue Hendricks, Carol Rogers, Barb Israels, Marla Muyskens, Valerie Cross, Fran Raymond, Shirley Wissink and Eleanor Van Hecken of Xi Beta Tau.

Holland members receiving door prizes were Marlene Weatherbee, Barb Israels and Marla Muyskens. Others received raffle prizes and table centerpieces.

Forums were presided over by Miss Amy Wykes, vice president of Beta Sigma Phi International executive council. She was speaker for the Saturday night banquet. Author Doreen Deering, mother of nine children including seven boys, was a featured speaker. Her first book is entitled "Lines Written on the Verge of Madness."

Couples Speak Vows...

Mrs. John Alan Vander Kooy (Van Putten photo)

Marriage vows were exchanged Friday evening in Bethel Reformed Church by Miss Cheryl Ann Bleeker and John Alan Vander Kooy. Organist Mrs. Myron Becksvort and soloist Mrs. Tom Pierce provided music for the ceremony, read at 7:30 p.m. by the Rev. Ellsworth Ten Clay.

Parents of the bride and groom are Mr. and Mrs. Arthur Bleeker, 632 West 22nd St., and Mr. and Mrs. Duane Vander Kooy, 7025 Adams, Zeeland.

Attending the bride were Mary Lugers as maid of honor and Karen Bleeker, her sister, as bridesmaid. Randy Vander Kooi attended his brother as best man, with Lyle Van Klompenberg as groomsman. Brothers of the couple, Mark Bleeker and Doug Vander Kooy, were ushers.

The bride chose a gown of white polyorganza, featuring a modified empire waist, bishop sleeves, high neckline and attached chapel-length train. Venise and cluny laces trimmed the bodice and sleeves and encircled the waist and hemline. Her elbow-length veil, edged with matching lace, fell from a headpiece of venise lace open work. She carried a colonial arrangement of pink sweetheart roses, burgundy feathered carnations and white mini carnations with stephanotis and baby's breath.

Her attendants wore gowns of white polyester knit with belted empire waists, deep lace-flounced hemlines and lace capelet sleeves. Their colonial bouquets included baby's breath, pink miniature carnations, burgundy feathered carnations and royal blue starflowers.

After the ceremony, a reception was held at the Woman's Library Club, with Mr. and Mrs. LaVerne Ouding as master and mistress of ceremonies. Serving in the gift room were Mr. and Mrs. Jack Bosch and Mr. and Mrs. Dave Keen; at the punch bowl, Mr. and Mrs. Roger Bleeker, and guest book, Shellie and Debbie Kamegieter.

Mrs. Terry Becksvort was the bride's personal attendant. The couple left on a southern wedding trip and will be at home at 3509 Curtis, Hudsonville. The bride is employed at Prince Corp., the groom is a truck driver for Besteman Produce of Wyoming.

Couple Married Here Are at Home in Holt

Newlyweds Mr. and Mrs. Scott King Durfee have returned from their honeymoon and are now at home in Holt. The bride, formerly Karen Marie Van Slooten, is employed as a secretary at the law firm of Miller, Morriss and Pappas in Lansing. The groom is employed by 3M as a marketing sales representative.

Parents of the couple are Mr. and Mrs. Louis J. Van Slooten of West Olive and Mr. and Mrs. Donal King Durfee of Marion, Mass.

Their wedding, performed in Harlem Reformed Church on Aug. 28 by the Rev. Norwood K. Reck, was followed by a reception at the home of the bride's parents. The wedding party included Sally Durfee as maid of honor; Kathy Baker and Pat Nadeau as bridesmaids; Chris Durfee, best man; Bradley Sell and Steven Sperry, groomsmen, and Thomas and Steven Van Slooten, ushers. Katie Chadwick was the bride's personal attendant.

Announcement was made of a film showing, Tuesday, Oct. 26, at 7:30 p.m. in Zeeland High School on the use of vitamin B-17 (laetrile) in treatment of cancer.

Mrs. Larry Dale Pyle (Rick Nelson photo)

Community Reformed Church was the setting for Friday evening ceremonies uniting in marriage Miss Dawn Kay Buscher and Larry Dale Pyle. The Rev. Irven Jungling officiated, and music was by Mrs. Rick Lucas at the organ and Norm Vredevel, soloist.

Parents of the couple are Mr. and Mrs. Virgil Buscher, 2679 104th Ave., and Mr. and Mrs. Reynold Pyle, 318 Roosevelt St., Zeeland.

The bride's gown of white polyester crepe featured a princess waistline and cardinal sleeves. The V neckline was outlined in lace, with matching lace accenting the skirt and chapel train. Her three-tiered chapel-length veil was also edged with lace. Her bouquet was of red roses, corn flowers, stephanotis and yellow daisies.

Maid of honor, Diane Doezeman, and bridesmaid, Barb Buscher, wore matching gowns of white polyester knit with white lace cap sleeves. Their costumes were completed by white picture hats trimmed with wine colored ribbons. They carried roses, corn flowers and stephanotis with daisies.

The groom was attended by Gordon Poll, best man, and Kim Grotenhuis, groomsman. Guests were seated by Ken Pyle and Jerry Buscher.

A reception was held in the church parlors with Mr. and Mrs. Robert Pyle as master and mistress of ceremonies. Miss Brenda Zwiers and Barry Schaefer served punch, while the gift room was attended by Mr. and Mrs. Ben Kimball, and Karen and Amy Buscher. Kerri Kimball and Dale Buscher were in charge of the guest book.

The bride and groom both attended Zeeland High School. He is employed at Fitzpatrick Electric Supply and she works at Huizenga's Stop'n Shop.

The groom's parents were hosts at a rehearsal dinner held in the First Reformed Church parlor.

Mrs. H. Lagestee Succumbs at 85

Mrs. Henry H. (Dena Emmick) Lagestee, 85, of 123 West 23rd St., died in a local nursing home Tuesday, following an extended illness.

Born in Holland, for 33 years she was employed at De Pree Co., ending her service there as a purchasing agent, when she married and moved to Washington, D.C. After 20 years in Washington, they returned to Holland when he retired about 15 years ago. She was a member of First Reformed Church.

Surviving are three nephews, Henry Lagestee of Blodgett, Ore., Gerald Emmick of Holland and Robert Emmick of Wilmington, Del.; three nieces, Mrs. Kenneth Russell of Northglenn, Colo., Mrs. Van J. Olsen of Houston, Texas and Mrs. Jerry R. Rank of Oak Park, Ill.; two sisters-in-law, Mrs. Charles and Mrs. John Emmick, both of Holland.

Mrs. Michael Ray Schrotenboer

The marriage of Ruth Ann Vereeke and Michael Ray Schrotenboer was solemnized Friday evening before the Rev. Ronald Beyer in Christ Memorial Reformed Church.

Parents of the couple are Mr. and Mrs. Albert Vereeke, 692 Goldenrod Ave., and Mrs. Marian Schrotenboer, 481 Howard Ave., and Ivan Schrotenboer of Venice, Fla.

The bride designed and made her own gown. Fashioned of ivory jersey, it featured a modified empire waistline, with lace and seed pearl accents on the high neckline and long bishop sleeves. Her elbow-length veil fell from a camelot cap and was trimmed with matching lace and seed pearls. She carried a colonial bouquet of yellow mums, gold roses, baby's breath and wheat.

Mrs. Diane Vereeke, sister-in-law of the bride, was matron of honor, with the Misses Nancy and Patty Schrotenboer, sisters of the groom, as bridesmaids. Miss Danielle Romeyn was flower girl. They were matching gowns of multicolored floral chiffon, with empire waists, gathered bodices and fitted sleeves. They carried long-stemmed yellow roses with baby's breath and green streamers.

The bride's personal attendant was Mrs. Gonda Kammeraad. The groom was attended by Robert Vereeke, best man, and Chris Hungerink and John Scholten, groomsmen.

Music for the ceremony was by Michael Dickinson, organist, and Dale Mattis, soloist.

A reception was held in the church with Dr. and Mrs. Donald Romeyn as master and mistress of ceremonies. Punch was served by Mr. and Mrs. Ed Schierbeek. Mr. and Mrs. Ken Pete served coffee. Mr. and Mrs. Art Van Order attended the gift table and Bruce and Melanie Van Order, the guest book.

Following a honeymoon in California and Hawaii, the couple will live in Holland.

The groom is employed at Life Savers, Inc.; the bride at Chemetron Corp.

Completion Set For Early 1978

Hope College alumni and friends Saturday bridged the old with the new during homecoming festivities on campus.

Van Vleck Hall, located in the core of the Hope campus since 1957, was designated an official Michigan historic site during a marker unveiling ceremony attended by approximately 200 persons.

The Hope College band, under the direction of Robert Cecil, then led the unveiling participants to 14th Street near Columbia Avenue where they joined another 200 to 300 people in breaking ground for the college's new physical education and health center.

Dr. Paul G. Fried, professor of history at Hope, paid tribute to the contributions of Rev. John Van Vleck who served as principal of the Holland Academy, forerunner of Hope College.

Rev. Van Vleck gave formal organization to the curriculum of the academy and erected the first permanent building of the school.

"More importantly, he served as teacher and inspiration for a considerable number of young men who were able to carry forward his faith in the future of the struggling colony which God had called him to serve," said Dr. Fried.

Participating in the unveiling ceremony were Dr. Elton J. Bruins, professor of religion at Hope and chairman of the college's archives council; Willard C. Wichers, member of the Michigan Historical Commission and secretary of the Hope College board of trustees; and Hope College President Gordon J. Van Wylene.

The plaque was unveiled by Hope juniors Lois Crouse of Albany, N.Y. and Rachel Hesselink of Grandville, both residents of Van Vleck Hall. The students were selected because relatives had previously been residents of Van Vleck.

The groundbreaking for the new physical education center culminates several years of fund raising efforts for the facility which is estimated to cost \$3.2 million.

College officials said they expect to advertise for bids from contractors within the next month. Construction should begin during December. Completion is scheduled for early 1978.

The new center will replace Carnegie - Schouten gymnasium which was constructed in 1906 when Hope had an enrollment of 400 students. The student body this year numbers 2,290.

The ceremony offered an opportunity to pay tribute to several people who have made significant contributions to the college's physical education program over the years.

A special guest at the ceremony was 95-year-old Jack Schouten, director emeritus of physical education. Schouten served on the Hope physical education staff from 1918-52. He was joined at the ceremony by his daughter, Miss Elizabeth Schouten.

Others honored were Mr. and Mrs. Alvin Vanderbush and Robert Marcus, president of the college's alumni H-Club. Representing the late Milton L. Hinga were Mrs. Randall C.

Bosch of Holland, the former Mrs. Milton L. Hinga, and Mr. and Mrs. Max D. Boersma of Grand Rapids.

Master of ceremonies was Ekkel J. Buys, honorary member of the Hope College board of trustees. The invocation was offered by college Chaplain William C. Hillegonds.

Offering remarks were Van Wylene, Mayor Louis J. Hallacy and student congress president David Teater of Columbus, Ohio.

President Van Wylene turned the first ceremonial shovel of dirt, followed by Mayor Hallacy. Each of the honored guests were invited to break ground, followed by all the members of the college's physical education department.

Two Counties Issue Licenses For Marriages

Ottawa County

Dean Alan Slager, 23, and Kathy Lynn Plager, 19, Holland; Richard James Bateman, Wilson, N.Y., and Pamela Joan Rozeboom, 24, Saultland, Md.; Peter Kooi, 21, Ontario, Canada, and Kathie Jean Baas, 21, Holland; Antonio Flores, 25, Holland, and Maria Mendoza, 16, Dor; Timothy Klammer, 21, and Wilma Ann Van Dis, 19, Hudsonville; Jack Allen Brumels, 22, West Olive, and Diane Kay Rosendahl, 20, Holland; Marc Charles Armstrong, 19, and Jo Ellyn Bartlett, 20, Holland; Jerry Allen Berghorst, 30, Hudsonville, and Sharon F. Potgieter, 27, Alledale.

Barry Scott Root, 19, Hudsonville, and Pamela Sue Brott, 18, Jensen; Leonard Prelesnik, 27, and Alicia Ann Luft, 26, Holland; Richard Dale Rupp, 21, Holland, and Kathleen Ruth Kruthoff, 18, Zeeland; Daniel Mark Barman, 20, Holland, and Diane Rae Wiggers, 19, Coloma.

Ernest Oliver Hollenbeck, Jr., 24, and Ronda Kae Hollenbeck, 22, Holland; John Alan Vander Kooy, 19, Zeeland, and Cheryl Ann Bleeker, 20, Holland; Steven Luther Van Slooten, 20, West Olive, and Katie Ann Chadwick, 20, Saugatuck.

Allegan County

Steven Kent Sweet, 23, Bloomingtondale, and Linda Marie Stickle, 20, Fennville; Gary Lee Nichols, 27 and Diane Lynn Prins, 22, Holland; Richard Albert Nagy, 40, and Virginia Adel Harrington, 39, Fennville; Eddy L. Schipper, 18, Hamilton, and Sharlene Kay Helder, 18, Holland.

Singles Group Plans Hayride at Teusink's

Holland - Zeeland Christian Singles will have a hayride Saturday evening at Teusink's Farm, West 32nd St. The hayride will begin at 7:30 p.m. Cost is 50 - 70 cents.

All Christian singles are invited to share the evening, which will include "going out" for pizza.

Those interested in joining car pools are asked to meet at 7 p.m. in the parking lot of First Reformed Church, Zeeland.

SERVICE DIRECTORY

LET THESE EXPERTS HELP YOU

Holland Ready Roofing Co.

Serving The Holland - Zeeland Area With

ROOFING

For Home, Store Industry Full Insured 392-9051

Complete Repair Service

- Air Conditioning
- Bumping • Painting
- Mechanical Repairs

De Nooyer Chev.

600 E. 8th - 396-2333

INDUSTRIAL • COMMERCIAL • RESIDENTIAL

- HEAVY SHEET METAL WORK
- AIR CONDITIONING DUCTS
- HELI-ARC WELDING
- EAVES TROUGHING AND GUTTERS

HOLLAND SHEET METAL INC.

Phone 392-3394 467 East Lakewood Blvd.

FREE ESTIMATES BODY SHOP SPECIALISTS

BUMP SHOP

Quality Workmanship • BUMPS • REFINISHING • BODY WORK

R.E. BARBER FORD

US-31 and E. 8th St. PHONE 396-2361

HAROLD LANGEJANS

GENERAL CONTRACTOR AND HOME BUILDER

- STORE FRONT
- REMODELING
- CEMENT WORK

Commercial - Residential No Job Too Large or Too Small 430 W. 21st Ph. 392-8963

HOMEMAKER'S SCHOOL - Approximately 2,000 area residents attend WHC's Talk of the Town Homemaker's School held Wednesday in Civic Center. Pictured is home economist Terry Wynd of Columbus, Ohio, as she demonstrates one of several cooking techniques. Those attending received a sample bag and cookbook. (Sentinel photo)

FIREMEN RETIRE - Three Holland firemen with a combined firefighting experience of 102 years are retiring from the force. They are (left to right) Capt. Willis Nuismier, Milo Nivison and Capt. Melvin Van De Water. Nuismier joined as a volunteer in 1940 and became fulltime in 1947. Nivison began in 1948 as a volunteer and went fulltime in 1954 while Van De Water was a volunteer in 1938 and fulltime since 1958. All three were assigned to the downtown fire station on East Eighth St. (Sentinel photo)