

This digital document was prepared for

Cascade Historical Society

by

WESTERN MICHIGAN UNIVERSITY

**W.E. Upjohn Center for the
Study of Geographical Change**

THE W. E. UPJOHN CENTER IS NOT LIABLE FOR COPYRIGHT INFRINGEMENT

W.E. Upjohn Center for the Study of Geographical Change
Department of Geography
Western Michigan University
1100 Welborn Hall
269-387-3364

<https://www.wmich.edu/geographicalchange>
cgc-upjohncenter@wmich.edu

NEWS REPORTER
 MRS. ROBERT HANES
 676-1881
 Please phone or send in your
 news as early as possible.
 News deadline Noon Monday

Suburban LIFE

Serving The Forest Hills Area

VOLUME TWELVE—NO. THIRTY-ONE

THURSDAY, OCTOBER 20, 1966

NEWSSTAND COPY 5c

No debate between Lynch and Clancy

Although TV and radio carried a story of a coming debate between Ada Township Supervisor nominee, Fred Clancy, and incumbent supervisor, Richard Lynch, there will be no debate.

Fred Clancy in a statement on Tuesday said that he would not debate with Lynch because he was not a candidate and there was no basis for a discussion between them.

Lynch had challenged the primary nominee to a debate in a letter dated October 14.

Area boys hurt in auto crash

Sunday, on Grand River Dr., Homer Spidell, son of Mrs. Wilma Spidell, Fulton Road, and Vince Hoover, son of Mr. and Mrs. F. Hoover, Thornapple River Drive, were injured when their car overturned.

The car, driven by Homer Spidell, hit loose gravel, flipped over throwing the boys out of the car, and landed on its top. Both boys were taken to Blodgett Hospital. The Hoover boy was released, after treatment for an injured right shoulder and left knee, but must be watched for signs of internal injuries. Homer Spidell was released Monday after treatment for a head gash and broken collar bone. The car was a total wreck.

Junior high opens subscription drive for Suburban Life

The ninth annual subscription drive for Suburban Life is starting this week with over 500 junior high school students working to raise funds for the athletic department of the school system. These young people will be calling on you. You can add to your own subscription or take out a paper for a friend.

This annual contest among the various home rooms and individuals of the junior high school has earned some \$8,000 for the Boosters Club Projects. Originally the drive started to pay for the lights on the football field, since these have been paid for the money is used for other needs of the athletic teams in the school. Mr. Bernard VanArk is the coordinator of the junior high school home rooms with the help of the many teachers. The Forest Hills Boosters Club is the sponsor of the drive and they provide prizes for the top boys and girls in sales.

Trinity Lutheran presents musical, October 23

On Sunday, October 23, 1966, at 7:30 p. m. in the Sanctuary of Trinity Lutheran Church, 2700 Fulton, E., Ronald R. McMahon, Organist; Catherine Barrows, Soprano; Kris Krug and Pam Bunnell, Flute; Kathy Kool, Cello; Rick Amann and Larry Kool, Cornet; and Dennis Kool, Euphonium; will present a recital of sacred music.

The program is open to the public and a free will offering will be received to help with the expenses of the program.

M-21 a menace? Traffic jam looms as Ada booms!

Ever since 1957, when the State Highway Department built a new Grand-Thornapple River bridge and widened the highway for a 1.6 mile stretch, M-21 travelers have known Ada as "the place where the road widens out." Soon, however, they will recognize Ada as the "east end of the traffic jam."

There's a reason for the jam. Ada has been growing—more so in the last six years than in the previous 16. Population alone has gone from 2887 in 1960 to an estimated 4,300 today. Two more subdivisions are under construction now, with 3 more (one to have 1000 homes) on the drafting boards.

But while this growth adds to traffic, they're not on the highway—as are six new industrial and commercial concerns fronting directly on M-21, with more coming. Leader, of course, is Amway Corporation with its 180,000 square feet of floor space; 33 expansions up since its beginnings in 1959. Amway probably generates more traffic than any other individual Ada Township firm, what with its more than 500 employees entering and leaving, its dozens of heavy trucks coming and going, and its literally thousands of visitors and plant tour-takers annually.

But just this last year, the congested highway has seen the opening of a drive-in restaurant, a service station, a railroad crossing and a new industrial park—with highway entrances to a drive-in bank, a sub-division, and an advertising agency in the planning stages. These businesses, in addition to advertising agency in the planning stages, in addition to several older firms are attracting greater flows of area customers seeking many new convenience services formerly not available in the Ada area.

This area growth, incidentally, precipitated the formation of the Ada Township Planning Commission which, under federal grant, resulted in the revision of the 1949 building codes and a zoning plan. The 5 x 8 inch booklet of eight pages was far from adequate to meet Ada's 1966 growth picture. A recent bond issue has resulted in a new Ada Sewage System, including an extensive disposal program involving 30 acres for a ponding system. Ada obtained this \$45,000 worth of land for \$1.00 from Amway Corporation.

The mounting Ada-Grand Rapids traffic is reflected in a climbing accident toll, along Grand Rapids' East Gateway

Route, including six fatalities within the last five years. The Kent County Sheriff's Department reports that the situation is steadily worsening and their efforts to obtain highway improvements from the State Highway Department are scheduled to wait until the late 1970s.

One solution, according to a recently formed Committee for the Preservation of Honest Government in Ada, is to widen M-21 all the way to Grand Rapids. Although a railroad bridge near the expressway is being widened to four lanes now, the State Highway Department officials have not even tentatively scheduled any major changes in the highway itself until the next decade.

The Ada Township Committee and Amway have both requested the Highway Department begin to conduct studies of the area with an eye toward a re-evaluation of existing traffic control facilities. At the same time, the Committee is planning to call the State Legislature's attention to the fast changing situation and is working in close cooperation with the Michigan Good Roads Federation.

In the meantime, the traffic between Ada and Grand Rapids becomes heavier every day, much to the chagrin of Ada residents, Grand Rapids Chamber of Commerce, Kent County Sheriff's Department and the Michigan State Police.

Double rites held for brothers

Joint funeral services for Russell and Lyle Birman, two brothers killed in a plane crash on a flight from Algoma Mills, 120 miles north of Sault Ste. Marie, Ontario, Sunday October 9, were held Monday, October 17.

The Birmans were on a fishing and hunting trip in northern Canada when the Cessna 180 plane crashed near Salvage Lake. Also killed were the pilot and an Indian guide. Authorities are still investigating the cause of the crash.

Russell Birman, 44, of 3054 Thorncrest Drive, SE, was a World War II veteran. Surviving are his wife, Nellie, and a son, Franklin, at home.

Lyle, 54, is survived by his wife, Suzanne, and four daughters, Barbara at home; Mrs. Frederick (Judith) Matice of Grand Rapids, Mrs. Richard (Carol) Pelton and Mrs. Raymond (Patricia) Weller both of Wyoming, and seven grandchildren.

Surviving both brothers are two sisters, Mrs. Forrest Alderink of Caledonia and Mrs. Emery Fauble of Manton and their mother, Mrs. Beatrice Birman of Cedar Springs.

At reception for students

Miss Catherine Herrity, a member of the Class of 1970 at Lake Erie College, Painesville, Ohio, attended the annual formal dinner and reception for new students, held Tuesday, September 27th, in the Lincoln Commons, the college's national architectural award winning building which is situated in the heart of the campus.

At the dinner, Lake Erie College President, Dr. Paul Weaver, introduced administrators and faculty to the 192 new students, 186 of whom are freshmen.

Following the dinner, faculty and students left the Commons for College Hall where the reception line included Dr. and Mrs. Weaver, Dr. Judith B. Welles, Dean of Students, and Miss Marion Schultz-Rhonhof, a senior from Lima, Peru, and president of the Student Association for Self-Government.

Miss Herrity is the daughter of Mr. and Mrs. George F. Herrity, 2945 Cascade Springs Dr., Grand Rapids.

King and queen crowned at homecoming

After all of the votes were tallied, Miss Linda McCormick, daughter of Mr. and Mrs. Robert McCormick, Ada Drive, Ada, was chosen to reign over the homecoming festivities as the queen of homecoming, and the king honors went to Randy Ashley, son of Mr. and Mrs. James Ashley, Forest Hills Rd. They reigned over the dance held in the multi-purpose room, decorated in the autumn that is upon us.

It was a hard game to lose, but the spirit was high. The half time ceremony was very impressive, with the Forest Hills Band, under the direction of student Charles Cribley who played the Hawaiian War Chant. The parade started with the lead car with the exchange students, Mrja Jukala of Finland, Akemi Tsunakawa of Japan, in her native dress, and looking like the proverbial China doll, and Rudi Freiberger of Germany. In open convertibles the queen candidates were presented, Miss Karen Stiles, last year's homecoming queen, and Mr. Howard Dahlman presented Linda McCormick with the bouquet of red roses.

The students of the various classes did an unusually good production on their floats, showing a great deal of imagination, plus a lot of hard work. The freshmen came out with their float, Gopher Victory, a little brown gopher, perched upon a green background, the Sophomores outdid themselves with a large green and white train, "Let's Chew Them Up" as the theme. The Juniors after a great deal of problems, mainly finding their lovely float perched on the top of Runciman's barn, and taking 2 nights to get it down off its lofty perch, and ready again after a heavy rain storm the previous night, took first place with their white dog and its wagging tail and head, the theme was "Let's Lick em."

The Senior's float was a first class production creation, a blue whale, with lighted eyes and a great deal of personality for a whale. The Senior float was disqualified due to the sudden high flying of the junior float, even though very few were involved in the antics of the junior float, the whole class had to suffer. The seniors who worked so hard on their float, had great hopes of taking first place as they had done in their junior year.

It was a very successful homecoming with many more to come in future years.

Urgently need two den mothers

There will be a Pack Meeting for Ada Cub Pack 3290, Wednesday October 26, at 7:30 p.m. at Ada Congregational Church. Two den mothers are still needed. At the registration held on Wednesday, October 12, there were 60 cubs registered. This is the largest registration the pack has ever had. Unless two new den mothers are recruited, there will be two groups of boys who will not be able to participate in Cubbing. This year the policy of two mothers working as co-den mothers has been initiated. This relieves the whole duty of one mother, and making it an easier operation and a more efficient den.

An assistant Cub Master is needed this year, any interested father please contact James Rooker, OR 6-3481.

Wm. Fredrickson passes on Wednesday

William R. Fredrickson, aged 49, passed away last Wednesday afternoon at his home, 3290 Patterson Avenue, SE. Surviving are his wife, Justine; two daughters, Mrs. John (Nancy) Bult, Miss Priscilla Fredrickson; one son Nelson; his mother, Mrs. William Fredrickson, sr.; two sisters, Miss Charlotte, Mrs. Kermit (Cecile) Bird. Services were held Saturday afternoon at 2:30 at Zaagman Memorial Chapel. Rev. Gerald H. Fisher officiating. Interment at Cascade Cemetery.

Eagles spoil homecoming

Miss Linda McCormick, Queen of the 1966 Forest Hills homecoming, pictured on the left with her court: Donna Drumm, Shelly DenHouten, Jane McDuffee and Karen Terrel. Fine weather helped make the homecoming a successful event.

Friday, October 14, was Homecoming night in Rangerland. The Forest Hills Rangers dropped a tough defensive battle to the Hudsonville Eagles. The Rangers scored first on a long touchdown run by Gary Crinion from the 46 yard line early in the 2nd quarter. Then the Eagles struck back on a 3 yard drive with Denny Kuiper scoring. The point after was good and the Eagles led 7-6 at halftime.

During the halftime Homecoming ceremonies were performed. After a parade of floats by the separate classes the King and Queen were crowned. The royalties were Randy Ashley, King, and Linda McCormick, Queen.

The game was underway once more and the Eagles scored on a T.D. pass from Denny Kuiper to one of the Eagles' Ends and the Eagles remained in the lead 14-6.

At the final gun the defensive battle was in the victory column for the Eagles 14-6. The Rangers led by coach, Bob Dangel, have yet to win this season, although all of their conflicts have been close margins.

Next week the Rangers take on the Zeeland Chics. The Chics have a tough defensive unit, Zeeland is undefeated but has 2 ties. The Rangers will try to capture their first victory this season.

The game will be played Friday night at Zeeland at 7:30 p. m.

FRESHMAN WALLOP

On Thursday afternoon, October 13, the Freshman of Forest Hills defeated the Hudsonville Eagles 20-7. As Forest Hills received the kickoff they promptly carried the ball to the one yard line, highlighted by Tim Mills 50 yard run. Joe Page then crashed up the middle and made the score 6-0. The conversion was successful and the score was 7-0.

The Rangers again got the ball on the Eagle 40 yard line after a successful on-side kickoff. They worked their way down the field with Mills crashing the final couple of yards. The conversion was again successful and made the score 14-0. The two teams battled for the remainder of the quarter with the Rangers still leading 14-0. The second quarter saw two defenses work back and forth with neither team scoring. The score remained 14-0 at the half. The Eagles received the kickoff, but they again couldn't move due to the rough and tough defense of Forest Hills.

As the third quarter progressed Jim Chamberlin broke away on a 35 yard scamper. He then raced the final 15 yard and put the Rangers on top, 20-0. The third quarter ended with the score 20-0. The fourth quarter started and Coach Ben Emden was switching strings. The Eagles took advantage of this and finally scored and made the score 20-7. The gun sounded and Forest Hills won 20-7.

Stand outs for the Rangers were backs, Tim Mills, Jim

The Rangers refused to give up and neither team scored until late in the fourth quarter. Randy Simon plowed 12 yards for the only Ranger score. Simon also carried in the extra point.

Hudsonville scored their final tally on the last play of the game on a 40 yard quarterback sneak.

Next week the Rangers take on the Zeeland Chics in an important league contest which will be Thursday, October 20, at 7 p. m. at Forest Hills.

Ada to hold voters educational program

Mr. Kenneth Anderson, Trustee, will hold two instructional periods for all voters interested in learning the many different ways the voting machine can be used. Mr. Anderson will be at the Ada Township Hall on the 24th and 25th of October between 7:00 p. m. and 9:00 p. m.

O.E.S. FALL BAZAAR

The O.E.S. of Ada Masonic Hall will hold their Fall Bazaar Saturday, October 22, from 10 a. m. til 4:30 p. m.

The Bazaar will feature Mystery packages, knitted articles, many Christmas items, aprons, candy, and a snack booth.

Everyone is invited to attend the Bazaar. Mrs. Richard Forester is chairman for the event.

KIDS' HALLOWEEN PARTY
 SPONSORED BY CASCADE FIRE DEPARTMENT
Sat., Oct. 29
IN THE FIRE STATION
 Parade, Prizes, Games
 Free Cider and Other Refreshments

HE'S CHECKING MY EXPENSE ACCOUNT?

EACH OF US needs a periodic checkup by his doctor. Preventive medicine is best. We will serve when prescriptions and drugs are needed.

CASCADE PHARMACY
 Prescription Center
 6859 CASCADE RD.
 PHONE 949-0890

Rosemary's Country House
 Ada, Michigan

ANNOUNCING

November 5th we will be open on Saturdays. Closed on Mondays starting October 31.

Open 10 until 5. Buffet luncheon 12 until 2. Reservations requested.

PHONE 676-1172 527 ADA DRIVE

Late for a date? It's never too late

To Look Your Best

ONE HOUR SERVICE
 —No Extra Charge at

Suburban Dry Cleaning

Cascade Road at Forest Hill
 PHONE 949-5030

Wood-Tone and Tone-n-Tique Demonstration • **Factory Representative Will Be Here** • *All are invited to attend*
SATURDAY, OCTOBER 22
 from 1 to 4 p. m.

The Store with **More to Save You More** **KINGSLAND'S Hardware & Variety**
 will be **OPEN EVENINGS** until 9:00 for your shopping convenience **SATURDAY UNTIL 7:00 P. M.**

FOR SALE

BLACK & DECKER — Dealer in Lowell is K & W Small Motors, come in for new equipment or service. 2361 W. Main St., Lowell. Phone 897-9537. c28-29

STRAW — For sale. Springbrook Farms, 5298 Burton, SE. c28tf

SOLID — Wood table and four chairs, refrigerator in working condition. OR 6-1814 after 6 p. m. c28

GARAGE SALE — Used clothing and furniture and rummage. 6548 Burton, SE, Friday all day. c28

FOR SALE — English Pointer puppies, 1 male, 1 female. 676-3776. c28

GARAGE SALE — Thursday, Friday and Saturday, many items including 24" girls bike, good condition. 2442 Patterson SE, 949-0267. c28

GARAGE SALE — Good clothing, odds and ends. 6740—28th Street, SE, Friday, October 21, from 9 a. m. to 6 p. m. c28

YOUR Pontiac-Olds Representative In the Forest Hills Area

JOE JAGER
1106 Argo—949-0546

Wittenbach Sales & Service Co.
897-9227—Lowell, Mich. 48tf

FOR SALE — Or trade. Two bowling balls. Four 7:60 x 15 tires. Wanted .22 rifle. 949-6632. c28

FOR SALE — Airedale, nine months old, male AKC, trained. Must sell. Call 949-6789 after 5 p. m. c28

THOMAS — Transistor organ, Paid \$495, will sell for \$300. Call 949-5617 before 9:30 a. m. p28

FOR SALE — Cocker Spaniel puppies, blond, AKC, 129 Summit Street, Ionia, or call 527-3364. c28

FOR SALE — 2 used tubeless whitewall snow tires and 2 regulars, 6:50 x 13 - lot \$7; small industrial blower-vac. \$50. Phone 949-3508. c28

FOR SALE — Fireplace wood. Call OR 6-4181 after 4 p. m. c28

FOR SALE — Bedroom furniture, 4 piece blond oak, complete, good condition, reasonable. 868-5617. c28

WALTER'S LUMBER MART — Open daily, including Saturdays until 6 p. m. Friday nights until 9 p. m. Everything for the home! 925 West Main Street, Lowell. Phone 897-9291. c22tf

CONCRETE AND CINDER — Building Blocks, all sizes. Vosburg Block and Gravel Company, 8786 Grand River Drive, Ada, Phone 676-1047. c8tf

JARI — Sickle Bar for sale or rent, to cut the tall grass that extra lot before winter. Also power Lawn Sweep for rent to make lawn clean up easy. K & W Small Motors, 2361 W. Main St., Lowell, Ph. 897-9537. c28-29

CHRISTMAS — Cards, albums are on display. Come now to avoid the rush. Christmas gifts for as low as \$1.25 each. 25 calling cards, name in silver or gold, 25 cocktail or luncheon napkins, with name, 25 match folders, 10 strike, with initial. Lindy Press, specialists in wedding invitations, GL 9-6613, 1127 E. Fulton. c27tf

PARAKEET — Breeding cages and nests, \$2.75 each. Flight cage. Can be used for birds or rabbits. Also Banty chickens. Call TW 7-7814. c27tf

OLDSMOBILE — 1957, black, 2 door hardtop, floor shift. Excellent running condition. Call TW 7-7060 evenings only. p27-28

RUMMAGE SALE — 3-speed record player, two old rockers, drapery material, baby clothes, men and women's fine clothing. Maytag square tub wringer washer in good condition. Lamps and dishes. Hand mowers and other items too numerous to mention. On Thursday, Friday and Saturday, 9 a. m. to 5 p. m. Theresa Santo, 2417 Lowellview, SE, Lowell. c28

FOR SALE — Two piece living room suite, 9 piece antique oak dining room suite, and antique loveseat. Bernard Kropf, 417 Howard. c28

COLEMAN — Space heater with blower, 1 year old, used only one winter, \$55. UN 8-5450. c28

TUTORING — Done in my home. Specialty is reading but will consider other subjects. 5½ years experience. B.S. & M.A. degree. Ada 676-1077. c28

DON'T WAIT — To take out that fire insurance policy as fire waits for nothing. Be fully protected with our fire insurance on your business, home and contents. Peter Speerstra Agency, TW 7-9259. c28

NEW CENTURY — Rear mount, fork lift, hydraulic 3 point hitch, for orchard. Make offer. We have 5 good used pickers, stop in soon. Free jacket with purchase of new heater. Snow blade, \$99.50, hurry. Used tractors and loaders. Caledonia Tractor and Equipment Company, Caledonia, TW 1-8141. c28

FOR SALE — Snow plow route in Ada area, commercial and residential accounts. 676-1726. c28

SNOW BLOWERS — Will be in style soon. We have the best with parts and service. K & W Small Motors, 2361 West Main St., Lowell, Phone 897-9537. c28-29

ART — Classes for children & adults, Tuesday evening and Saturday. Call for further information, southeast area, 451-3250 or 949-2796. c27tf

KIDNEY DANGER SIGNALS — Getting up nights, burning, frequent or scanty flow, leg or back pains may warn of functional kidney disorders. "Danger Ahead." Give kidneys a gentle lift with BUKETS, the tonic-diuretic. Increase and regulate passage in 4 days or your 39c back at any drug counter. Today at Ada Drug Co. c26-29

3-ROOM OUTFIT
DINETTE — Formica top, and upholstered chairs.
BEDROOM SUITE — 6-drawer double dresser, mirror, 4-drawer chest, bookcase bed, innerspring mattress, and matching box springs.
LIVING ROOM SUITE — Nylon upholstered sofa and chair, two walnut end tables, and coffee table. Two matching lamps.

ALL 3 ROOMS \$279 or \$10 month

SCRIPPS' FINE FURNITURE
947 Wealthy, SE, Grand Rapids
Phone 456-5381

TIP TOP TANK & GRAVEL CO.
M-21—Ada, Mich.

ROAD AND DRIVEWAY BUILDING
Road Gravel
Bank Run and Processed
Screened Cement Gravel
Crushed Stone
Black Dirt—Fill Sand

SEPTIC TANK BUILDING
Road Gravel
Bank Run and Processed
Screened Cement Gravel
Crushed Stone
Black Dirt—Fill Sand

JACK MATHEWS
897-8342

We are pleased to announce

that our service organization, The Phyl-Shar Corp., has become the exclusive distributor for the products of the Oneida Heater Co., the oldest manufacturers of furnaces and heating equipment in the nation. We will be glad to talk with you about a new, modern heating plant for your home.

ADA OIL CO.
ADA, MICHIGAN

676-9171
ZEPHYR PRODUCTS
S&H GREEN STAMPS

FALL IS — The time to make home improvements. Aluminum siding, storm windows, and doors. Free estimates. Call 897-9077 or 897-9004 after 7 p. m. c27-28

FOR SALE — Yearling Hens. UN 8-3575. c28

57 OLDS — 2 door hardtop, automatic. 60 Olds, 2 door, straight stick Dynamic 88. Both in real good condition. 698-8806. c28

GREEN — And Gold Davenport reasonable. GL 9-6028. c28

1960 CHEVROLET — 6, half-ton pick-up, 8 foot, stepside box, \$700, or best offer. Ph. OR 6-2019. p27

TANK FULL? — Call Fuller Septic Tank Cleaning. Licensed and bonded. Day or night emergency service. Member of Ada Businessmen's Association. Call 676-5986. c22tf

BICYCLE — Repair at K & W Small Motors, 2361 W. Main 897-9537. c26-29

FOR SALE — Ideal for Xmas gift. H.O. scale race car set complete, \$30. Bedroom rocking chair, \$5. Night stand, \$7. Brass floor lamp, \$4. Call 949-0966. c27-29

Danger!

YOUR TRANSMISSION'S LIFE IS IN DANGER

Have you changed your transmission filter lately? Factory recommended to be changed every 10,000-12,000 miles.

THE TRANSMISSION YOU SAVE IS YOUR OWN

Specialist in Automatic Transmissions

PAT O'NEILL
6749—28th St. Phone 949-1230

RUMMAGE SALE — Ada Town Hall, Saturday, October 29, 9 a. m. to 4 p. m. Sponsored by St. Michael's Episcopal Church. c28-29

ROLLAWAY — Bed with mattress and cover, 36" wide. \$15. 949-3202. c28

FORD — 1962 Country Squire, 9 passenger, auto Trans good condition. Phone 897-7716. c28

SNOWMOBILE — Test ride the Evenrude Skeeter, now on display at Murray Lake Marina. 897-7710. c28tf

HUNTERS — Attention, good used red plaid jacket, matching pants, cap, and shirt, red ski parka, insulated underwear, size 38-40, \$35. 868-2771. c28

FOR SALE — 5-year-old riding horse, and 5-year-old Shetland pony in foal. Make offer. 949-3908. c28

FOR SALE — 9 x 12 Wilton wool rug. Good condition. \$30. 949-3908. c28

FOR SALE — 1951 Ford 5 yard dump, 6-cylinder, 2-speed axle. Priced to sell \$375. 1950 Ford tractor with front end loader, good tires, priced to sell \$395. Buy both for \$700. Can be seen at 3961 Causeway Drive, Murray Lake. c28

VINCENT BROTHERS Builders
8585 Acorn Ave., Alto, Mich.

GARAGES REMODELING
Free Estimates
Call: 868-4123

GARAGE SALE — Friday, 3 to 6, Saturday, 12 to 3. Priced to sell. Oil painting by prominent local artist, Finnanger print and pastel still life framed, mower, swing, incinerator, stove, refrigerator, wash tub, picture frames, feather bed, Maytag washer. Very old and unusual beds, stands, chairs, books, odds & ends. Child's Tenda, walker, tricycle, jeep, wagon. 336 Manhattan, SE. 949-5211. c28

SIAMESE — Kittens, Sealpoint, 6 weeks old, call OR 6-1668. c28

SHOTGUN — Stevens double barrel, 20 gauge. Call after 5 p. m. TW 7-9526. p28

FOR SALE — Mahogany dining room suite, 38-in. drop leaf extension table, 60-in. buffet, 6 chairs, Lowell Superior made. TW 7-7957. c28-29

FOR SALE — SHADE TREES, Maples and White Birch, reasonable, dig your own or will dig. R. S. Caswell, 3925 East Fulton, 949-4920. c28-30

CLARKSVILLE — Cider Mill open October 11. Pressing on Tuesdays and Fridays, 10 a. m. to 3 p. m. or phone for appointments, 693-3096 or 693-3091. No Sunday sales. c26tf

FOR SALE — Wild bird feed. King Milling Company. c27-28

SPECIAL

Pre-finished, Rustic V-Grooved

RED OAK, or LAKE SHORE BIRCH

¼" x 4" x 7"

\$4.68 sheet

LAUAN—3" x 16"

4" x 7"—\$3.68 ea.

CEILING TILE

ACOUSTICAL TILE

PLYWOOD MARKET, Inc.
3128—28th Street
Half mile East of Breton Road
Ph. 245-2151

FOR RENT

NOW UNDER CONSTRUCTION

Unit No. 2

Valley Vista Apartments

DECEMBER 1 OCCUPANCY

Located on Valley Vista Dr. Hot water heat, air conditioning, tile bathrooms, carpeting in the living room and bedrooms.

Kitchen includes refrigerator, range, disposal.
For more information—call

DOK REALTY, INC.
Ph. LE 2-9523—TW 7-7931
c23tf

FURNISHED — Room for rent, ground floor, private entrance with ½-bath. 126 N. Hudson, TW 7-9340. c27-28

FOR RENT — Perfect Bachelors, Teachers or retirees quarters. Partly furnished house with fireplace. Reeds Lake access. 456-7966. p28

FOR RENT — Two sleeping rooms. Call after 4 p. m. TW 7-7190. c28

GOOD THINGS TO EAT

FRESH EGGS — For goodness sake serve your family fresh eggs every day. Serve the best. Springbrook Farms, 5298 Burton, SE. No Sunday sales. c28tf

APPLES — Squash. Also Cider in your jug or barrel. DeYoung's Orchards, Bailey Dr., at McCabe Ave. Phone Ada OR 6-2019. p26-29

APPLES — All the popular varieties. Fresh-pressed cider. Excellent Sebago potatoes, Halloween pumpkins, squash, honey, and maple syrup. Open daily until 6. Nelson's Welcome Orchard and Cider Mill. ½ mile north of Ionia on M66. c28-29

LOST AND FOUND

TAN — Over-the-shoulder purse with glasses inside. Please call 897-7793. c28

PERSONAL

WEDDING PHOTOGRAPHY — Black and white, or colored. Prices to fit your budget. Portraits and advertising photography. J. E. Colby, Alto, call 868-5001. c24tf

WANTED

HELP WANTED — Full and part time. Apply 8 a. m. to 5 p. m. Zephyr Service Station, Lowell. c27-28

WANTED

Women for Factory Operations

—Solderers
—Light Hand Assemblers
—Wipers
—Packers

With or without experience —We will train you.

Good Insurance Program Available for You And Your Dependents

Root-Lowell Manufacturing Co.
Lowell, Mich.
(An equal opportunity employer) c24tf

HELP WANTED — Dry cleaning, small plant, steady or part time employment. Experience preferred or will train. East Grand Rapids. Call Mr. Wright GL 4-2083. c27tf

PACKERS — Wanted. Experience desirable but not necessary. Apply Michigan Industrial Packaging Co., 3755 36th Street, SE. c27-28

WANTED — Home for Poodle, A.K.C. Black male, 2-year-old, well trained, leaving town. Ph. 452-2622. c28

KINDEL — Furniture is hiring responsible workers, with or without previous woodworking experience, for full time jobs. Overtime plus all employee benefits. Apply in person at 100 Garden SE, Grand Rapids. c27-28

ORDER EDITOR, SALES CORRESPONDENT — Immediate opening for a man (should have completed military obligation) with a manufacturer in Lowell, Michigan. Duties will consist of handling incoming orders and editing same for accuracy of detail, resolving discrepancies with customers via correspondence and phone. Need for good clerical aptitude, accuracy in handling detail and ability to compose clear, straightforward letters. Permanent position, offering reasonable starting salary, paid bi-weekly, 40 hour week, Monday through Friday. Paid holidays and other company benefits. Phone Mr. John Troy, 897-9212, for interview. Root-Lowell Corp., 320 W. Main, Lowell, Michigan. An equal opportunity employer. c27-28

EXPERIENCED PAINTER — With knowledge of minor maintenance repairs. Steady, with room provided. Good opportunity. Call Bill Deneen, 459-6043 or 451-9492, New Merton's Hotel in Grand Rapids. c27-28

WANTED

MACHINISTS & LABORERS
Apply at
1501 Madison, SE
Grand Rapids, Mich. c25tf

WANTED — Male. Tool maker. Apply Newell Manufacturing Company, Lowell. c4tf

WANTED — A Babysitter from 6 a. m. to 6 p. m. 5 days a week. Call 897-7213. c25-28

ON SOCIAL — Security? Need extra cash? Part time work, earn as you learn, apply in person. Suburban Dry Cleaners. c27-28

WANTED

Men for Factory Operations

—Machine Operators
—Punch Press Operators
—Truckers
—Assemblers

With or without experience —We will train you.

Good Insurance Program Available for You and Your Dependents

Root-Lowell Manufacturing Co.
Lowell, Mich.
(An equal opportunity employer) c24tf

WANTED — Girls 18 to 45 to work counting soiled linen. Hours 7:30 to 4 p. m. Paid benefits and vacation. Banner Linen Service, 1675 Michigan Street, N. E. c28-29

WANTED — Home for 2 mixed breed puppies. Small and gentle. Female. Tom Cornell, 700 Montcalm Ave., TW 7-9049. p28

HELP WANTED — Superior Furniture Co., Lowell. c28-30

WANTED — By private party, all types of coins; also for furnishing my home, antique furniture, china and glassware of all types. Write R. Trent, 1739 Martindale, SE, Wyoming, Michigan. c28-29

REAL ESTATE

DO YOU NEED MONEY — To buy, build, remodel or repair a home? If you do, try our fast, courteous service. You will like the "open end" mortgage privilege too, that all of our borrowers enjoy. Lowell Savings and Loan Association, Lowell, 897-8321. c33tf

CLARKSVILLE — 55 acre farm, barn, silo, corn crib, tool shed, large house, 16 acres wheat planted. Or will sell house and lot. Terms. L. E. Dawson, 9625 Portland Road. Phone OW 3-3643. p27-28

SUBURBAN HOMES — NEW. LARGEST FHA lots. All plastered hardwood trim throughout. FHA financing available. Best construction value in this area. See these homes while under construction. Half mile north of Lowell on Vergennes Street. William Schreuter, contractor and builder. Phone 897-9189. c6tf

FARM FOR SALE — Priced for quick sale, 120 acres of excellent ground, good barn, three bedroom home, one tool shed, located north of Saranac. Contact Herm Jansma, 454-7019, or at Westdale Realtors, 363-3851. c28

137 ACRES — Ideal for hunting, sports activities or pine. Ware Road near Lowell, in Ionia county. Call 676-5951 or write Mrs. Walter Graves, 8717 Bailey Drive, Ada. c27-28

R. J. TIMMER REALTY

ADA — Large three bedroom rancher, acre lot, two baths, fireplace, garage, \$21,000.
CASCADE — 159 acre farm, 4 bedroom home, barns, woods, creek, may divide.
GRAND RIVER DRIVE — Lowell, 3 lots, \$11,000.
LINCOLN LAKE ROAD — 40 acres, woods, ponds, \$6,000.
LOWELL — 3 bedroom home, garage, \$5,000 terms.
LOWELL — 3 bedroom rancher, large lot, open to offers, must sell.
GROCERY — Business, small town, good money maker for couple, take out license.

R. J. TIMMER REALTY
Ada, Michigan; office phone 676-3901; residence, 949-0139; John Fahrni, salesman, TW 7-9334. c28-29

HOMES FOR SALE

VALLEY VISTA
Lowell's newest sub-division. Sewer, water, gas and paved streets. Minimum lot size, 70x135 feet.

Three-bedroom ranch styles start at \$13,500.00—\$450,000 down and balance F. H. A.

Call: **DOK REALTY, INC.**

LE 2-9523 TW 7-7931 c8tf

You can buy and sell anything with Suburban Life Want ads. c28-29

WOMEN NEEDED

To Operate Power Sewing Machines
Some factory sewing experience preferred

Excellent Piece-Work Rate

\$1.60 per hour minimum

Day Shift—7 a. m. to 3:30 p. m.
Second Shift—5 p. m. to 11:30 p. m.

Company paid insurance program, vacations and holidays

Apply In Person—9 a. m. to 3 p. m.

GILL MANUFACTURING CORP.

120 Ionia Avenue, SW, Grand Rapids, Michigan

c27-28

ORDER EDITOR SALES CORRESPONDENT

Immediate opening for a man (should have completed military obligation) with a manufacturer in Lowell, Michigan.

Duties will consist of handling incoming orders and editing same for accuracy of detail, resolving discrepancies with customers via correspondence and phone. Need for good clerical aptitude, accuracy in handling detail and ability to compose clear, straightforward letters.

Permanent position, offering reasonable starting salary paid bi-weekly, 40-hr. week, Monday thru Friday. Paid holidays and other company benefits.

PHONE MR. JOHN TROY—897-9212, FOR INTERVIEW

ROOT-LOWELL CORPORATION

320 W. Main, Lowell, Michigan

An Equal Opportunity Employer

c27-28

Ride the Wide-Track Winning Streak!

See the most beautiful and newest Pont

—Church— —activities—

Eastmont Reformed Church
Sunday, October 23, morning worship, 10 a. m. Sunday School 11:15 a. m. Evening worship 7 p. m.

Ada Congregational Church
Thursday, October 20, choir rehearsal senior choir, 7:30 The Crusaders choir, 4 to 5.
Sunday, October 23, morning worship 10 a. m. Pilgrim Fellowship at 4 p. m.
Association rally at 2nd Congregational Church.

St. Robert's Catholic Church
Saturday, October 22, Catechism for grade school 8:30 Ada School, Mass at 10:00 at the church.
Sunday, October 23, morning

Mass, 8 a. m. 11 a. m. Annual Dinner 12 to 4 p. m.
Monday, October 24, 7:00 Religion Classes for High School Students.

St. Michael's Episcopal
Sunday, October 23, morning worship, 10 a. m. Child care provided.

Wednesday, October 26, choir practice 7 a. m. Adult Discussion Group, 8 p. m.
Thursday, October 27, meeting of every member canvassors at the home of Mel Skirvin.

Ada Christian Reformed Church
Thursday, October 20, 7 p. m. Calvinist Cadets.
Friday, October 21, 5:30 to 7:30 p. m. Soup Supper, sponsored by Mother's Club.

Sunday, October 23, morning worship, 9:30 a. m. Sunday School immediately following. Evening worship 7 p. m. with Young People's Society to follow.

Monday, October 24, 7 p. m. High School Catechism.
Tuesday, October 25, 3:25 grade school catechism, 8 p. m. Helping Hand Society.

Wednesday, October 26, 7:00 p. m., Calvinists.

Ada Community Reformed
Thursday, October 20, 9:30 a. m. Adult Bible Study and Prayer Group, nursery provided.

Friday, October 21, Day of Commitment, 2 p. m. to 8 p. m. Let us take time for the things that count, both men and women are encouraged to take advantage of this important opportunity for personal and spiritual renewal. Materials will be provided to guide your meditation in a service of silent worship. Come at any time and leave when you wish.

Wednesday, October 26, 7:30 p. m., Prayer Meeting.

Trinity Lutheran Church
Saturday, October 22, Come Double Club Halloween Party.

Sunday, October 23, morning worship, 8:30 and 10:45 a. m. The Sunday School, 9:30 a. m. The guest minister will be the Rev. Donald E. Johnson, missionary on furlough from Tanganyika. Fall Recital, 7:30.
Tuesday, 7 to 8 p. m. Catechism for grades 7, 8, and 9. School of Religion for Adults, taught by Mr. Rudowski, 7 to 8 p. m.

Cascade Christian Church
Thursday, October 20, Members of C.W.F. will attend a spiritual retreat at the Fremont Christian Church, at Fremont, Michigan.

Saturday, October 22, Church Awards Class, 10 til 12. Cherub Choir at 9:45 a. m. The children's choir at 10:45 a. m.

Sunday, October 23, morning worship, 9:15 and 10:30. Sunday School, 9:15 and 10:30. Youth Group meetings at 5 p. m. District Disciples of Christ Convention at the Muir Christian Church, 3 p. m. until 8. Muir, Michigan.

Sunday, October 23, morning Service, 10:00 a. m. Sunday School, 11:15 a. m., Catechism, grade 8 and 9, 11:15 a. m. Choir rehearsal, 3:00 p. m. Evening service, 7:00 p. m.

Monday, October 24, Young People's Catechism, 7 p. m.

Tuesday, October 25, Catechism, grades 4 and 5, 3:30 p. m. Catechism, grades 6 & 7, 4:15 p. m.

Wednesday, October 26, Calvinettes, 7:30 p. m. Calvinists Cadets, 7:30 p. m. Men's Society, 8:00 p. m.

Eastmont Baptist Church
Thursday, October 20, ladies calling at 9:30 a. m., Men's and Couples calling, 7 p. m. Ladies Missionary Meeting at the home of Mrs. R. Ferrall, 4854 Cascade Road, 7:30 p. m.
Sunday, October 23, Barakel Sunday. The Staff members of Camp Barakel will be with us for the day, and they will be bringing special music and Bro. Holman Johnson, will be bringing the message, 9:45 and 7 p. m. A special film will be shown during the youth hour at 5:45 p. m. Sunday School at 11 a. m. Primary Church at 9:45.

Wednesday, October 26, 7:30 p. m., Prayer Meeting.

Trinity Lutheran Church
Saturday, October 22, Come Double Club Halloween Party.

Sunday, October 23, morning worship, 8:30 and 10:45 a. m. The Sunday School, 9:30 a. m. The guest minister will be the Rev. Donald E. Johnson, missionary on furlough from Tanganyika. Fall Recital, 7:30.
Tuesday, 7 to 8 p. m. Catechism for grades 7, 8, and 9. School of Religion for Adults, taught by Mr. Rudowski, 7 to 8 p. m.

ST MICHAELS EPISCOPAL
The St. Michael's Episcopal Church will hold their annual rummage sale at the Ada Town Hall, Saturday, October 29, 9 a. m. til 4 p. m. Anyone having rummage to donate please contact Mrs. Robert Cooper, 949-0844, Mrs. Mel Skirvin, 949-1789, Mrs. Jane Hardwicke, 949-1169, Mrs. Dick Laird, 949-0489 for pick-up.

Ada Christian Reformed Church
Morning Worship 9:30 A. M. Sunday School 11:00 A. M. Evening Worship 7:00 P. M. Pastor—Rev. R. A. Bruxvoort

Trinity Lutheran Church (LCA)
2700 E. Fulton Road
Sunday Services of Worship 8:30 A. M. and 10:45 A. M. Sunday School 9:30 A. M. Nursery 8:15 A. M. 'til Noon
Raymond A. Heine, Pastor

Ada Community Reformed Church
7227 Thornapple River Drive
Morning Worship 10:00 A. M. Sunday School 11:20 A. M. Evening Worship 7:00 P. M. We invite you to make this community church your church home. Welcome to all!
Pastor: Rev. Robert Otto
Phone: OR 6-1032

Cascade Christian Church
(Disciples of Christ)
2829 Thornapple River Drive
Morning Worship 9:15 & 10:30 Sunday School 9:15 & 10:30 Youth Group Meetings 5:00
Raymond Gaylord, Pastor
Robert Cueni, Asst. Pastor

Whitneyville United Brethren Church
Just Past 48th St. on Whitneyville Road
Morning Worship 10:00 A. M. Sunday School 11:00 A. M. Evening Worship 7:00 P. M. Pastor: Dean Overholt

Eastmont Reformed Church
Cor. Ada Dr. & Forest Hills Av. "The Church Where There Are No Strangers"
WELCOMES YOU
Services: 10 A. M. and 7 P. M. Sunday School: 11:15 A. M. Rev. J. R. Euwema, Pastor
Parsonage 4637 Ada Dr. 949-1372

St. Michael's Episcopal
2965 Wycliff Dr., S. E.
Morning Worship 10:00 A. M. Child Care Holy Communion 9:30
Rev. John H. Stanley, Jr., Vicar

Eastmont Baptist Church
—5038 Cascade Road—
Morning Worship 9:45 A. M. Sunday School 11:00 A. M. Youth Meetings 5:45 P. M. Evening Worship 7:00 P. M. Primary Church—9:45 A. M. For Ages 4 Through 8
Rev. Richard Gilaspy

Janice M. Isner to wed Mr. Schutte

Mr. and Mrs. Charles L. Isner, sr., Spaulding Avenue SE, announce the engagement of their daughter, Janice M., to William L. Schutte, jr., son of Mr. and Mrs. Wilbur L. Schulte, sr., Marion Avenue, NW.
November 26 has been set for the wedding.

ADA CHRISTIAN SCHOOL
The Ada Christian School Mothers Club will hold their annual Soup Supper, Friday, October 21, from 5:30 to 7:30 p. m. at the Church Basement. Home made soup, barbeque and pies will be served.
Mrs. Dave VanderVeen is the chairman for the supper. All

New partner is now at Donny's

Mrs. Donny Johnson, announces that Donny's Antiques and Artcrafts, has now become a partnership, with Mrs. Elaine Yhouse as the new partner of the shop. The Shop features antiques, which is new this fall, and artcrafts.

Mrs. Yhouse is a native of the Grand Rapids area, living in East Grand Rapids with her husband Keith, who is Director of Manufacturing at Attwood Brass at Lowell, and her son, Paul.

This venture is something entirely new for Mrs. Yhouse. She has been an active member of the Junior Butterworth Guild for many years, her hobbies are golf, bowling, and many others that most housewives do from time to time.

Hospital notes

Mr. John W. Wierenga, of 1430-36th Street, SE, is a patient at Blodgett Memorial Hospital.
Sharon Marsman of 6035 28th Street, SE, is still receiving medical treatment at the University Hospital, 10 West, Ann Arbor, Michigan.
Mrs. Rufus Gregory, 7471 36th Street, Ada, is a patient at Butterworth Hospital.
Mrs. Wayne Dowling, 7802 Thornapple Bayou, has returned after being a patient at Butterworth Hospital.

Scott Weaver returned home Monday after a long stay in Blodgett Hospital. Scott will have to remain in bed at home for a few more weeks, anyone wishing to visit him may drop in at his home at 7369 Thornapple River Drive.

Wedding plans are announced

The forthcoming wedding of Sally Anne VanSchaik to Carl J. Lock was announced by her parents, Mr. and Mrs. Claude P. VanSchaik of Alpine Avenue, NW, in Grand Rapids. Mr. Lock is the son of Mrs. Pleun Lock of Forest Hills Avenue, SE, and the late Mr. Lock.

Miss VanSchaik is a graduate of Union High School in Grand Rapids.

Mr. Lock is a graduate of Forest Hills High School and Grand Rapids Junior College. He is presently attending Aquinas College in Grand Rapids.

Immunization schedule

Measle Immunization Clinic for children in kindergarten through 3rd grade:
Monday, October 24, Orchard View, 9 a. m.; Collins, 9:45 a. m.; Martin, 10:30 a. m.; Cascade, 1 p. m.; Thornapple, 1:30 a. m.; Ada Christian, 2:30 a. m.

October 25, HoneyCreek. East Paris Christian will be serviced on Tuesday also. The nurse has not scheduled a definite time for these two schools as there are too few children, but they will be taken care of during the school hours.

Ada, Paris to receive machines

City Clerk R. Stanton Kilpatrick was authorized by the City Commission to lend voting machines not needed by the city in the November election to Ada and Paris Townships.

City Manager Henry Nabers told the Finance Committee a letter from the Ada Township Board requested permission to rent three voting machines for use in the general election.

Suburban LIFE
Serving the Forest Hills area. Published every Thursday morning at 102 N. Broadway, Lowell, Michigan. Phone 897-9262. Entered at Post Office at Lowell, Michigan as Second Class Matter.
Business Address: Suburban Life, P. O. Box 128, Lowell, Michigan.
Subscription Rates—\$2.00 per year within Kent County, \$2.50 per year elsewhere.

CASCADE CHRISTIAN REF. CHURCH

REV. JOHN GUICHELAAR
6631 Cascade Rd., S. E., — Phone 949-0529
Morning Worship 10:00 Evening Worship 7:00
Nursery provided at morning service
SUNDAY SCHOOL — 11:15 A. M.

Words

In the latest issue of Christianity Today, October 14, 1966, there are several very interesting articles on the general theme: "Crisis in Communication." In a panel discussion on this current subject, Mr. Louis Cassels, religion editor of United Press International, submitted the idea that people are buried by too many words. Here is what he said: "United Press International must move close to a million words a day of news from one part of the world to another! You can imagine what a tiny fraction of this amount one person can read or absorb. A great selectivity must go on by editors of newspapers and by producers of television news programs. But even with all their selectivity, consider the amount of information that is hurled at the ultimate consumer by newspapers, by television, by radio, by magazines, by books. I read the other day that over 1,500 religious books alone are published each year!"

Is it possible that we who have so much to read actually read so little? Is it possible that we who have so much to which we may listen actually hear so little that is worthwhile? How many words of the Bible to you read each day? How many minutes do you spend listening to God? How regularly do you attend your church services each Sunday? Take time for the Wonderful Words of Life!

—John Guichelaar

Must We Fight A Millionaire?

In last week's Suburban Life there was over two full columns of type used to berate and belittle the candidate who was nominated by the voters for Supervisor, Mr. Fred Clancy. It was signed by one of the most wealthy men in Ada Township, Mr. Jay Van-Andel, who is also one of the principal owners of the million dollar Amway Corporation. His name also appears as part of a committee, who, without blushing, call themselves the "Committee For The Preservation of Honest Government in Ada Township." (The great Shakespeare had several pat sayings about those who prate about their honesty, which boiled down meant, be on your guard.)

Anyway, it looks like the Ada Taxpayers Committee is going to have to speak for the "havenots" and will have to run a poor man's campaign. So we are out to ask financial help from you "havenots." In order to give an idea of how money is spent, we give a list of the actual money spent in the recent primary campaign.

Suburban Life, for advertising	\$194.00
Postmaster at G. R., for mailing pieces	170.39
Quimby Paper Co., paper for campaign cards	24.09
Hughes Engraving, for cuts of candidates	16.65
Pentype Co., for setting type	18.00
Wolverine Ptg. Co., instruction ballots	67.75
Ken Jones, for paste-up composition	19.00
Brown-DeVries, bumper stickers	55.20
Cent. Mich. Paper Co., paper for folders	18.79
Eastown Sound Equipment, for installing loud speakers, which Sup. Lynch would not permit to be used, so that those who could not get in the town hall could hear	27.50

The adding machine says this amounts to a total of \$612.30. We received, from not over a dozen contributors, \$460.00. Note that the expense is more than we collected. Besides we could not pay anything towards the printing of the folders that were mailed out, but our credit is good. When we filed the statement of expenses at the County Clerk's we showed all that had been paid out, up to that time, but did not list where the contributions came from. (We know what happened to some who appealed their tax assessments to the state—they got another boost, which we hear Mr. Lynch now chuckles about.) We told Clerk Bronkema that we were not going to expose anyone who could be penalized. We now ask you "havenots" to contribute \$5 or \$10 dollars each, with the assurance that your names will not be exposed. This adv. costs, so send in a check to help pay for this and the other messages you will get. There is much that you should know and THERE IS MUCH WE CAN TELL. Send to

ADA TAXPAYERS COMMITTEE

P. O. BOX 70, ADA, MICHIGAN

Newest to the Crib Crowd

Molly Jo Grier, was born to Mr. and Mrs. Joe Grier, who live at 7490-30th Street, Ada, October 12th, at Blodgett Hospital.

Ada Christian Reformed Church
Morning Worship 9:30 A. M. Sunday School 11:00 A. M. Evening Worship 7:00 P. M. Pastor—Rev. R. A. Bruxvoort

Trinity Lutheran Church (LCA)
2700 E. Fulton Road
Sunday Services of Worship 8:30 A. M. and 10:45 A. M. Sunday School 9:30 A. M. Nursery 8:15 A. M. 'til Noon
Raymond A. Heine, Pastor

Ada Community Reformed Church
7227 Thornapple River Drive
Morning Worship 10:00 A. M. Sunday School 11:20 A. M. Evening Worship 7:00 P. M. We invite you to make this community church your church home. Welcome to all!
Pastor: Rev. Robert Otto
Phone: OR 6-1032

Cascade Christian Church
(Disciples of Christ)
2829 Thornapple River Drive
Morning Worship 9:15 & 10:30 Sunday School 9:15 & 10:30 Youth Group Meetings 5:00
Raymond Gaylord, Pastor
Robert Cueni, Asst. Pastor

Whitneyville United Brethren Church
Just Past 48th St. on Whitneyville Road
Morning Worship 10:00 A. M. Sunday School 11:00 A. M. Evening Worship 7:00 P. M. Pastor: Dean Overholt

Eastmont Reformed Church
Cor. Ada Dr. & Forest Hills Av. "The Church Where There Are No Strangers"
WELCOMES YOU
Services: 10 A. M. and 7 P. M. Sunday School: 11:15 A. M. Rev. J. R. Euwema, Pastor
Parsonage 4637 Ada Dr. 949-1372

St. Michael's Episcopal
2965 Wycliff Dr., S. E.
Morning Worship 10:00 A. M. Child Care Holy Communion 9:30
Rev. John H. Stanley, Jr., Vicar

Eastmont Baptist Church
—5038 Cascade Road—
Morning Worship 9:45 A. M. Sunday School 11:00 A. M. Youth Meetings 5:45 P. M. Evening Worship 7:00 P. M. Primary Church—9:45 A. M. For Ages 4 Through 8
Rev. Richard Gilaspy

JUST ARRIVED NEW SHIPMENT OF COLOR TV

NOW...A GIANT
25" RECTANGULAR
COLOR PICTURE
SLIMMED INTO
BEAUTIFULLY
COMPACT
CABINETRY

Introducing
all new
1967
ZENITH
Royal Compact
COLOR TV

deluxe fine furniture
cabinetry for every budget
... every room setting!

The COVINGTON
Model 25X4519W
Handsome Contemporary
styled compact console
in genuine oil finished
Walnut veneers and
select hardwood solids.
6" Oval twin-cone speaker.

\$5.50 per wk.

handcrafted/built better to last longer

Handcrafted Color Chassis—No printed circuits, no production shortcuts. 100% Handwired for greater dependability.
Super Gold Video Guard Tuning System with exclusive Gold Contacts for ultra sensitive reception, longer TV life and greater picture stability.
Sunshine® Color Picture Tube—New europium rare-earth phosphor for greater picture brightness with redder reds, brighter greens, brighter blues.

Factory Trained
Servicemen

Now enjoy
Beautiful, natural color
as fresh as all outdoors

From Motorola's new flight of Color TV with genuine Walnut veneers and select hardwood solids with Oil Walnut finish.

MOTOROLA®
Rectangular Color TV

WITH SOLID STATE RELIABILITY AT 17 CRITICAL POINTS

- Hi-Fi Color Tube with rare earth phosphors
- Power transformer chassis
- Tint control • Two speakers
- Automatic demagnetizer
- Color indicator light

\$5.50 per wk.

Outstanding Quality

MOTOROLA®
Clock Radio

- Plays you to sleep—turns itself off
- Lazalarm® for repeated wake-up calls
- Visilite® lets you tell time in dark
- Solid State

Buy with confidence at

THORNNS

Appliance, Television and Record Center

2840 Thornapple River Drive—In Cascade

Phone: 949-0229

Store Hours: Mon. & Fri. 8 to 9. Tues., Wed., Thurs. & Sat. 8 to 6

ATTENTION-Amateur Rembrandts!

You would love to try your hand at oil painting but you say you have no talent? Try it, you might be surprised. Jean Rockett will begin winter classes in November. Private lessons also available. Enroll soon by calling

676-2551

c28

Style
AROUND
THE CLOCK

COATS

in ...

BOLD PLAIDS

CAREFREE
CHECKS

COLORFUL
SOLIDS

from \$31

Sizes 6 to 16

THE
Debonaire
SHOP

Ada Shoppers' Square—676-9231
Open Daily 10-6
Thurs., Fri., Sat. 10 'til 9

LOWELL—897-9396
Open Daily 9-6
Fri. & Sat. 9 'til 9

Pool Tables

FOR YOUR HOME

Wholesale and Retail

One of history's oldest and cleanest recreation games for the whole family

Be proud of your rec room

BUY QUALITY
AND BE SATISFIED

YOUR GUESTS WILL ADMIRE & ENJOY YOUR CHOICE

F-8 \$250

Our Price

F-7 \$225

Representatives For:

- AMF
- Valley
- American Esquire
- Fischer
- All Tech
- Irv Kaye
- Frederick-Willys

FULL LINE OF
ACCESSORIES
Two-piece Cues from
\$6.50 to \$100.00

We Specialize in . . . Quality Used Slate Top
Reconditioned Professional Tables

YOUR MICHIGAN BANKARD WELCOME
Lay-Away Deferred Payment

MILLER-NEWMARK
DISTRIBUTING COMPANY

Michigan's Largest Outlet of Pool Tables and Supplies
3767 East 28th St.

One Door East of New Eastbrook Plaza, Grand Rapids

COME IN AND LOOK AROUND

OPEN MONDAY, WEDNESDAY, FRIDAY 'TIL 9:00
OPEN TUESDAY, THURSDAY, SATURDAY 'TIL 5:00

Letters to editor

The Editor of Suburban Life 105 North Broadway Lowell, Michigan

In a recent issue of your paper Mr. Welsh asks the question, "Why are Mr. Lynch and his friends so anxious to stay in office?" Since this question bothered me also I decided to find out for myself. Maybe I can help Mr. Welsh.

I found out that Mr. Lynch gets only a straight salary as supervisor with no expense allowance. \$4,500 a year isn't very much at all when you think of all the work involved and all the abuse he has to take. "So there must be another reason," I thought to myself.

You know, all summer I've been sitting by not paying much attention to all this election business. I live in Ada so I received my bill for the sewage system and it hurt to pay it, but I realized that something had to be done and the way it was done seemed fair. So I let the primary election come and go without much thought.

However, when the primary was over and I found out that Mr. Lynch had lost, I became frightened. It's something like when you don't fix that loose step on the back porch till one of the kids falls and cuts himself badly. Then you fix it because you are frightened something worse might happen. And so I became frightened and I decided to look into this political business a bit.

Mr. Clancy, I found out, doesn't have much experience in political affairs. As a young child or a young man attempting to take on a new task will seek help from an older more experienced person, so Mr. Clancy, it seems has been seeking advice and counsel from Mr. Welsh. This frightens me. It especially frightens me since Mr. Clancy's recent article in Suburban Life has put him in an unfavorable position with some town board and planning commission members with whom he will have to work, if he is elected. It seems only natural that Mr. Clancy will turn to Mr. Welsh for guidance. This frightens me.

For myself, I am frightened by the possibilities of a Clancy government, influenced by Mr. Welsh, and I find a lot of people are frightened just like me. So, I'm going to help Mr. Lynch in the coming election. I believe his stand is fair and just and will be good for all the citizens of Ada township. I'm going to work hard to help him because I tripped on the loose back step and I'm scared. We are going to fix that step. I think honest and just government is the only kind to have and so I and many more people are going to re-elect Mr. Lynch. Mr. Clancy is tearing things down and he is not building anything that I can see. Oh, it will be difficult—the write-in business and all—but I, for one,

would climb to the top of the township flagpole to write Mr. Lynch's name if that's the only way possible to get him elected. I am so sorry that I didn't show my appreciation to Mr. Lynch for all his work on my behalf before this.

And so you see, Mr. Welsh, Mr. Lynch is running again because there are a lot of sleepy heads like me who have finally awakened to the fact that we almost have your kind of government and that scares us.

Corry Van Spronsen
7225 Bradfield Street
Ada, Michigan

The Editor of Suburban Life: You were extremely generous to the forces of "Honesty" in the space you gave in your recent issue. I shall not be so demanding.

Mr. Jay Van Andel's "Hot Letter" was long but I waded through it. If he had attended the Township meeting last Monday he would not have accused me of "ghost writing" Mr. Clancy's letter. I stated very plainly that I was neither for nor against the Zoning Ordinance as I had not read it. I did ask the question; if this was passed by the people in 1949, how could it be thrown out the window without the consent of the people? During the discussion I learned that a home could be built on a 90-foot lot and asked why I would have to provide 2 acres for a home in the zone I was in. I was told that I could get a variance. If this is so, the ordinance does not mean too much if it can be changed that easy. So I was not the "Ghost writer."

I was sorry to read statements regarding Mr. Clancy that did not measure up to the claim of "Honest" committee. A snide remark about Mr. Clancy's service in our armed forces does not come with good grace from one who has become a millionaire in a short time. Why a half truth? He said, "recently lived in Ada Township about two years." Mr. Clancy lives in one of the few ancestral homes that has been in his family nearly a century. He spent his boyhood helping on the farm where his father dealt in work horses. Mr. Clancy's last 6 years in the Air Force was spent as Chief Administrative officer in

Mrs. Willard Combs, left, and Mrs. Clifford Kohlbeck prepare for St. Robert's Autumn Dinner to be held on Sunday, October 23.

Brentwood, England, and at Selfridge Field here in Michigan. He has had a much better training for the job of Supervisor than Mr. Lynch had when he was first elected.

Why is the "Honest" committee so afraid to have even one new face on the township board? I shall try to find the answer to this.

George W. Welsh

Watch Suburban Life Want Ads for 'top grade' buys every week.

QUALITY FEEDS

FOR THE RABBITS—
Rabbit Pellets
Alfalfa Hay

FOR THE HORSE—
K&K Sweet Feed
K&K Pellets
Hay and Straw

FOR THE BIRDS—
Bird Seed
Sunflower Seeds
Cracked Corn

**KLEINHEKSEL
& SON**

McCORDS, MICH.

4 miles South and East
of Cascade

103 CITIZENS FOR ACTION

The undersigned, as a nucleus, have constituted ourselves as the Preservation of Honest Government Committee in Ada Township.

This committee's purpose is to keep and support the progressive, honest township government which we have had for the past several years.

We and many others have been seriously disturbed by the misinformation which has been persistently spread by a small but vocal group of individuals who have opposed equitable assessing practices, township zoning, sewer development and other forward steps in recent years. We are seriously disturbed by the defeat, in the August primary, of Richard Lynch, the best Supervisor the Township has had in our memory; and we do not believe that result represents the majority opinion of the voters. We are deeply concerned at the possibility of election of any township official who is under the influence or domination of George Welsh, or any other private individual.

In the November General Election we will support Richard Lynch, the incumbent Supervisor, for re-

election. We will also support John Adrianse for Trustee, and will work for the reelection of Neal Vande Peerle as Treasurer, Kathryn Sytsma as Clerk. This is the team, along with Kenneth Anderson, Trustee incumbent, which can and will carry forward the word of the Township.

We intend, before the election, to discuss the issues which are important to continued progress in our Township and to try to clear up the confusion and doubts which have been so assiduously spread around. It is hoped that other unbiased citizens will take part.

Those who also want honest and progressive township government are urged to join us.

Members of this organization agree to publicly support the above statement and permit use of their names in this organization's literature.

BUSINESS DIRECTORY

POOL TABLES AND SUPPLIES

Amusement Machines

Miller-Newmark

3767 28th Street, East

949-2030

BLACKIE'S RADIO & TV

CALL ANY TIME

949-5120 or 949-3982

SERVICE CALLS — \$3.00

ADA OIL CO.

Automatic Fill

Quality Heating Oils

Immediate Service

676-9171

Thornapple Floral & Gift Shop

Flowers, Plants, Gifts For All Occasions

Ph. 949-4790—6886 Cascade Rd.

Hours: 10 a. m. to 5 p. m.

Open All Day Saturday

After hours: Ph. 949-2332, or

949-1379

THORNS

Appliance, TV & Record Center

(Formerly Thornapple TV)

Quality Always — Best Values

Phone 949-0220

ADA HEATING & PLUMBING CO.

IRON FIREMAN

Furnaces and Boilers

Call for a Free demonstration

676-5821

Free estimates—24-hr service

GILMORE SPORT SHOP

AND LIVE BAIT

WHITE ROSE GASOLINE

Close Evenings at 9:00 P. M.

Open 7 Days a Week

MEEKHOF LUMBER CO.

6045 28th Street, S. E.

949-2140
Delivery—FREE—Estimates
S&H Green Stamps

Mr. Jon Forslund, Chairman
Mrs. Jon Forslund
Mr. and Mrs. Niel Weathers
Mr. and Mrs. Jay VanAndel
Mr. and Mrs. Richard M. DeVos
Mr. and Mrs. James Rooker
Mr. Richard Simkins, Treasurer
Mrs. Richard Simkins
Dr. and Mrs. Robert Troske
Mr. and Mrs. William Rupp
Mr. and Mrs. Stanley C. Osmolinski
Mr. Harold Himebaugh, Secretary
Mrs. Harold Himebaugh
Mr. and Mrs. F. G. Budnick
Mrs. L. J. Coale
Mr. and Mrs. Les Norwood
Mr. and Mrs. Ronald H. Martin
Fannie Thomet
Mr. and Mrs. Boyd Anderson
Mr. and Mrs. Kenneth Stubbs

Mr. William R. Wood
Mr. Gordy Haga
Mr. and Mrs. James M. Crosby
Mr. and Mrs. Craig D. Pitcher
Mr. and Mrs. Carl Duthler
Mr. and Mrs. George T. Evans
Mr. and Mrs. Clinton Resignol
Mr. and Mrs. Arthur Laird
Mr. and Mrs. Michael Lindhout
Mr. and Mrs. Dan Vos
Mr. and Mrs. Ben Broersma
Mrs. Corry VanSpronsen
Mr. and Mrs. Bill Schneider
Mr. and Mrs. Adrian W. Van Haren
Mr. Carl R. Shook
Mr. and Mrs. C. R. Solon, Jr.
Mr. and Mrs. H. J. Provonche
Mr. and Mrs. Randall G. Litton
Mr. and Mrs. John N. Zigler
Mr. Kenneth Brown

Mr. and Mrs. Joseph J. Mooney
Mr. and Mrs. Russ Kelley
Dr. and Mrs. Charles R. Starr
Mr. and Mrs. Wally Buttrick
Mr. and Mrs. Walter C. Seastrom
Mr. Eugene V. Olmsted
Mrs. Willard Combs
Mr. and Mrs. E. Lawrence Kiel
Mr. and Mrs. A. VanHaren
Mr. and Mrs. Eric DeWall
Mr. and Mrs. F. W. Dunn
Mr. and Mrs. B. H. Peterson
Mr. and Mrs. James F. Robinson
Mr. and Mrs. R. M. Fugitt
Mr. and Mrs. John VanderBoon
Mr. and Mrs. N. J. Clifford
Mr. and Mrs. Maurice J. Amelar
Mr. and Mrs. J. W. Carpenter
Mr. and Mrs. Alfred H. Rypstra

We Invite Cooperation and Support of the Above Stated Goals

WANT ADS