

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

Vol. 13—No. 35

THURSDAY, NOVEMBER 23, 1967

Newsstand Copy 5c

Big! license bureau problem is unsolved!

ambulance service discussion continues

At the meeting of the Kent County Board of Supervisors last week, Sheriff Ron Parsons made a dramatic appearance in order to save the drivers' license bureau of the county rather than allow it to be taken over by the state.

It was evident that something unusual would be discussed at the meeting for several news media members were present and a TV camera dominated the center of the room. Resolutions affecting the county were examined in a routine manner until the agenda got to the question of releasing the drivers' license bureau.

problem

It had been the contention of the Safety Committee that this bureau was losing money for the county. It appeared that the figures were obtained by the committee from the Comptroller's Office, but Sheriff Ron Parsons declared that these figures did not represent the true case.

confused

He was called before the assembled supervisors in order to give his side of the picture. His opening remark was, "Gentlemen, you have me confused. I don't even know why I am here... officially. I have never been officially asked to submit figures, I have never been officially invited to attend a meeting of the Safety Committee. If it was not for the fact that yesterday a couple of members of that committee called me and told me that I had better get some information together, I would still not have been officially notified of the decision to take this function of the department out of our hands."

Of particular interest to residents of this area is that this is the same committee that has notified the supervisors that the county will no longer be able to afford county-wide ambulance service and that each township will probably have to take care of its own needs.

Artists' group will sponsor sale, exhibit

Workshops ...

The women of St. Michael's will conduct a workshop every Tuesday morning at 9:30 a.m. at the church.

They will be making gift enclosures, for Operation Santa Claus. All women in the area are invited to attend. Please bring pinking shears, construction paper, yarn, and old Christmas cards.

Nursery care will be provided. Coffee will be served.

Christmas Crafts

The annual Christmas Workshop of Cascade Christian Church is scheduled for Saturday, December 2, from 1 until 7 p.m., featuring all sorts of Christmas crafts.

This is strictly a non-profit venture, with the entire family being invited to participate. A committee of three is heading up the 1967 workshop, including Mrs. Ralph Fosner, Mrs. Tom Lupton and Mrs. Ronald Sherwood.

It's nice to be important; it's more important to be nice.

BE PREPARED ... for the Holidays

Suburban Complete Service

"TRULY PROFESSIONAL"

Ol' Santa back 'on the job' ...

there will be enough money to provide each family with a blanket and some food.

A separate checking account is being opened this year under the name of Cascade Operation Santa Claus, with Robert White as treasurer. Checks can be made out to this new name.

Gifts may be given in care of St. Michael's Episcopal Church, Cascade Christian Church, or Mr. & Mrs. John Titworth, 7120 Dorset Drive.

A benefit concert Sunday, December 3, at 7 p.m. in the Cascade Christian Church sanctuary will feature the Men's Chorus from Calvin College and children's choirs from St. Michael's and Cascade Christian churches.

The public is being invited & a free will offering will be received.

Following a set-up meeting at the John Titworth home last

Appoints new department heads

The size of the Forest Hills schools has dictated a need for department heads in some of the larger curriculum areas within the school's program. The high school now offers 44 English classes ranging from ninth grade English through Advanced Compositions. Remedial & honor courses are included in the English curriculum.

The Physical Education department at the high school enrolls over 500 freshmen and sophomores and many juniors and seniors on an elective basis.

The Business Education department offers 20 classes in typing, business machines, shorthand, office practice, business law and economics.

The Industrial and Technical Education Department offers 20 classes in drafting, industrial arts, cabinet making, machine shop, auto shop and electronics.

The Social Studies department offers 20 classes including world, ancient and U.S. history, and U.S. Government and sociology.

Teachers who have been appointed department heads are outstanding instructors in the Forest Hills Schools. They will coordinate and supervise the instructional programs within the department and will work with the teaching staff and the administration in improving and updating curriculum and instructional materials.

Department heads named by the Board are Miss Joan Balcer, English; Jerald Hendrickson, Business Education; Ed Hoezee, Mathematics; Charles Mathews, Physical Education; James Sowle, Industrial and Technical Education; and Robert VandenBerg, Social Studies.

Make reservations now for theatre train to see "Mame"

If you are interested in taking the Theatre Train to Chicago on January 20 to see the hit show "Mame," which is starring Celeste Holme, now is the time to make reservations.

According to Mrs. Donald Hutzel of Ada, member of the committee in charge of the Train for Butterworth Hospital's Porter Guild, the reservations date for this hit show has been moved forward to December 1 due to the fact that with a complete sell out in Chicago, the ticket brokers have asked the Porter Guild to return any unreserved tickets at that time.

The Theatre Train will leave Grand Rapids at 7:25 a.m. on Saturday, January 20, and will be in Chicago in time for the matinee at the Shubert Theatre with dinner being served on the return train trip.

Several local people have already made reservations for the trip, including Mrs. Otto Meyers and Mrs. Russell Granzo of Ada.

Mrs. Hutzel advises that the tickets, priced at \$25.95, make wonderful Christmas gifts. You may contact her for more information or reservations at 676-1757.

David Tichelaar is teletype, radio operator

Army Specialist Four David D. Tichelaar, 19, son of Harry Tichelaar, 9651 Foreman Road, Ada, was assigned as a radioteleype operator in the 185th Maintenance Battalion near Long Binh, Vietnam, October 27.

His wife, Tamara Kay, lives on Route 1, Lowell.

Discover a Radiant You

Latest Look for You!

Patio Coiffures

Two Convenient Locations

Forest Hill Ave. at
Cascade Rd., SE
949-0430

Ramona Plaza
GL 8-0917

Cagers will open year

Rangers greet season with confidence

David Sukup, although small, are very quick and score very well both outside and inside.

The forward posts will be manned by Rich Grigas and Phil Powell, both letter winners with fine scoring potential. Bob Dykema, a 6' 3 1/2" junior, up from last year's reserve squad might break into the line-up as a forward.

Win or lose, rest assured that the Rangers will do more than their share of the winning. The team is a fine group of guys, the school and the community can be proud of.

A fine turnout would be a proper beginning for the kick off of one of the best Ranger cage seasons in history.

reserves

The Forest Hills Reserve team under the tutelage of coach Ed Van Dam will open their season Saturday night against Jenison Public Schools.

Consequently the Ranger Reserve team will meet the Jenison Public school 10th grade team in the prelim beginning at 6:30.

The austerity program has also eliminated all reserve and freshman competition in city public schools.

Jenison is a public school system operating classes this year through the tenth grade and will be expanding to a complete high school program during the next two years.

Coach VanDam has seven sophomores and five freshmen on his squad. The sophomores include Doug Griffith, Joe Page, Andy McFarlan, Dennis VerStrat, Marty Everse, Rob McCormick, and Curt Linscott.

The freshmen are Mark Anderson, Ron VanderBaan, Bill Vekasi, Al Heneveld, and Dirk VanWestrienen.

Coach Van Dam has not named a starting line up, yet, but it is expected that Griffith, McCormick, Everse and Linscott will get the call because of their experience on last year's freshman team.

dance

Following the first basketball game of the season Saturday night, against Union high school, there will be dance for Forest Hills students, sponsored by Club 68. The faculty advisor for the club is Sally Loughrin.

All Forest Hills students are invited to attend the dance.

Tree sale

The CYF of Cascade Christian Church will again sell Christmas trees from a booth located beside the chapel. Trees will be on sale as of Saturday, December 2.

All profits going to assist high school juniors and seniors to attend an International Affairs Seminar in March. Get your tree early to assure you a nice full tree for your Christmas holiday.

Many a man is ready to serve his community if the people of the community will do what he tells them to do.

TURKEY...
CRANBERRIES,
MINCE PIE!

Judging by his gaze—you had better snap a photo of that sumptuous feast and the eager faces around it. Film and camera supplies await you at Cascade Pharmacy.

CASCADE PHARMACY
YOUR PRESCRIPTION IS OUR FIRST CONCERN
949-0890

FOR SALE

WOOD FOR SALE — \$8 per cord at my yard. Walter E. Goebel, 949-1862.

CHEVROLET — Sedan, 1956. Good body. Needs rings. Good transportation for \$65. 949-1762 after 5 p.m.

CHRISTMAS TREES—Cut your own or fresh cut. 5043 Cascade Rd., SE, 949-0545.

FRANKLIN TRAVEL — Trailer 13 ft. In excellent condition. Sleeps 4. Ideal for hunting, etc. Has four jacks, one bottle of gas. Use either gas or electric. Call 897-9039 or contact personally at 10676 Peck Lake Rd., Lowell.

CLARINET — Normandy. Excellent condition. Used one year, \$175. Call 949-0755.

LIVESTOCK, TRUCKING — Carson City auction, Tuesday, St. Johns auction, Wednesday. Lake Odessa auction, Tuesday. Call Collect, Al Helms, Palo, 637-4798.

FOR SALE — Hardwood tree tops, also standing trees to cut on shares. Ira Sargeant, UN 8-3467.

FOR SALE — Butternuts, \$3.50 per bushel; \$2.00 per half a bushel. Ira Sargeant, UN 8-3467.

FOR SALE — Paper tablecover, \$3.65 per roll. The Lowell Ledger, 105 Broadway, Lowell.

LAWN MOWER — Repair, pick up and deliver. Call 897-7851.

FARMERS

For pickup service on dead or disabled farm animals—call C & W Tallow Co., Cedar Springs. Grand Rapids 245-1333. \$5 service charge.

FOR SALE — Beagle, female, four months old. Call 676-4571.

FOR SALE — 36" Crosley Electric Stove, good condition \$30. 36" Gas Range \$15. 241-0479.

FOR SALE — 2 end tables, 1 drum table Lane, brass legs, blonde. 949-0373. Good condition.

SELECT AND TAG — Your Christmas tree now! Robert Ellis, 2719 Bewell Avenue, Lowell, TW 7-9191.

INTERIOR DECORATING—Re-modeling, painting, spray or brush. Also exterior painting and remodeling. For estimate call 517-831-4494.

CARPETS A FRIGHT?—Make them a beautiful sight with Blue Lustre. Rent electric shampoos, \$1. Kingsland's Hardware, Cascade, 949-1240.

VACUUM CLEANER — Filter Queen. Famous bagless home cleaning unit. Expensive model. Has all cleaning tools plus a one year warranty. Will sacrifice for only 6 payments of \$5.65 monthly. For a free home trial call today 534-5448. Electro Hygiene.

COLORFUL PAPER — Napkins, imprinted with name or names for weddings, receptions, showers, parties and other occasions. Cocktail sizes make inexpensive and appreciated gifts. Lowell Ledger. Ph. 897-9261, Lowell.

BULLDOZING — Fast efficient service at low rates. Call Albert Zigmont, Jr., Lowell, 897-9861.

TOYS, TOYS — Matchbox cars 55c. Schwinn & Columbia Bicycles, guaranteed. Barbells, ice skates, games for all ages. 1st quality. No rejects. Layaway now. Vern's Bicycle & Toy Shop, Ionia, Mich.

SHAMPOO — Your own rugs. Cleans and brightens like new. Electric Shampooer Machine rental only \$1 per day. 1 quart Rug-Mate Cleaner & Spot Remover cleans average 9 x 12 rug. Call Plywood Market, 3128-28th St., SE, Grand Rapids. 245-2151.

GENERAL PHOTOGRAPHY — Portraits, commercial & weddings. Have your wedding photographed in color and recorded in stereo sound. Kenway Photos, 418 Riverside Dr., Lowell. 897-7185.

TRUSSES — Trained fitter, surgical appliances, etc. At Koss Rexall Drugs, Saranac, Michigan.

REAL ESTATE

WE WELCOME YOUR JOB — BIG OR SMALL!

SAVE MONEY

—Lowest Rates Around

—No Moving Charges

—No Special Charges

—Free Estimates

CALL: 866-5896

Anderson

BULLDOZING SERVICE

Ada (Cannonsburg) Mich.

c52f

UNIFORM JACKETS WANTED

—Army and Air Corps dress, both jacket and former coat style, dress overcoats, also Air Corps flight jackets, any condition, for theatrical production. Call 897-7589 after 5 p.m.

p30-35

AUCTIONEER — And liquidator, Col. Al Jansma. Your auctioneer, any type of auction, anywhere! Free service to charitable organizations. I also buy estate property. Ph. 534-9546.

c41f

1967 TWIN NEEDLE — Zig Zag. Used less than 6 months. Looks brand new. Still under warranty. Buttonholes, blindhems, overcast, etc., by simply setting a dial. Will sacrifice only 7 payments of \$6.16 per month. Will take trade. Call today, 534-5448, Electro Hygiene.

c32-33

TIP TOP

TANK & GRAVEL CO.

M-21—Ada, Mich.

ROAD AND DRIVEWAY BUILDING

SEPTIC TANK BUILDING

Road Gravel

Bank Run and Processed

Screened Cement Gravel

Crushed Stone

Black Dirt—Fill Sand

JACK MATHEWS

897-8342

We Need Your

Used Car!

See us today for the 1968 Dodge of your choice. Be assured of a fair, honest deal and SERVICE AFTER the sale, when you

Buy with Confidence

from your

Dodge "Quality" Dealer

(One of seven 9-time winners in the U. S. A.)

JACKSON MOTOR SALES

930 W. Main St., Lowell

Ph. TW 7-9281

CLARINET — Bundy, wood, H. S. Star mouthpiece, \$100. Phone 676-9124.

c33

DIAMOND PHONO — Needles, \$3.38. William's Radio, TV, Marina, 126 N. Hudson St., Lowell, TW 7-9340.

c33t

FIRE WOOD — For Sale, delivered 949-3495.

p-32-33

TV ANTENNAS — Double confocal, \$6.95. Williams' Radio, TV, Marina, 126 N. Hudson St., Lowell, TW 7-9340.

c29-tf

FOR SALE — Used Hotpoint stove. Electric. In good condition, \$35. Phone 949-0417.

c33

LOVABLE, Black Curly-haired sheep dog. Needs farm home.

c33

1957 FIRE TRUCK — With good 500 gal tank. Will sell to highest bidder. Submit bids by November 30 to Arvil Heilman, Clerk of Vergennes Township, Route 1, Lowell, Mich. Phone 897-7446.

c32-33

BUY ONE CHRISTMAS — Present for the whole family Skidoo, new and used. Trailor \$100 with purchase of Skidoo. Full line of Skidoo clothes. Caledonia Tractor & Equipment, TW 1-8141.

c32-33

RE-UPHOLSTERING — At reasonable rates, free estimates. Guaranteed workmanship. Call anytime except Sunday, 949-3482.

c-11t

FOR SALE — Hardwood tree tops, also standing trees to cut on shares. Ira Sargeant, UN 8-3467.

p32-34

FOR SALE — Butternuts, \$3.50 per bushel; \$2.00 per half a bushel. Ira Sargeant, UN 8-3467.

p32-34

FOR SALE — Paper tablecover, \$3.65 per roll. The Lowell Ledger, 105 Broadway, Lowell.

p48tf

LAWN MOWER — Repair, pick up and deliver. Call 897-7851.

c47t

SINGER — In a brand new consolette sewing cabinet. Complete with all zig zag and buttonhole equipment. One full year guarantee. Pay small balance of \$34.14 or \$5 monthly. Call now 534-5448, Electro Hygiene.

c32-33

SHOP SATURDAY — At Walter's Lumber Mart, 925 West Main St., Lowell. Phone 897-9291. Open daily until 6: Friday til 9. Discover why everyone says, "Quality all the way, the Walter's way."

c6tf

PIANO TUNING — And repair service. Registered craftsman member of Piano Technicians Guild. Call GL 2-6690 or 241-3760.

c48tf

FOR SALE — Four display tables. 30" by 60". 28 inch brass legs. Full shelf. Use in home or? \$6 each. 150 volume National Geographic magazine. Make over. Call 949-3917 evenings or Saturday and Sunday afternoon.

c33

SNOWMOBILES — Test drive the Sno-Jet. Four models to choose from. 15 hp. through 30 hp. Conleys, Murray Lake Marina, 897-7716.

c31tf

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c35tf

WANTED TO BUY — Walnut timber. Free estimates. One or more trees. Robert Sayers, 645 Rich Street, Ionia, Michigan.

p27-34

TEXACO, Inc.

has a modern, two-bay service station for lease. Located at the corner of M-21 and Ada Drive.

For more information, with no obligation, call W. J. Manning. Days CH 1-1651, weekends and evenings, 451-0361.

31tf

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

c33

WANTED — To buy qualified land contracts. Call or see Peter Speerstra, TW 7-9259 or David F. Coons, Lowell Savings and Loan Association, 217 West Main Street, Lowell, Phone 897-8321.

CHURCH NEWS

R. L. D. S. Alaska

Sunday, November 26, 9:45 a. m. Church school. 11 a. m. the speaker for the worship service will be High Priest Dirk Venema. 7 p. m. evening service. The speaker will be the Elder Owen Ellis. Choir practice 5:45 p. m.

Monday, November 27, 7:30 p. m. there will be a family roller skating party at the American Legion Skating Rink at 805 East Main Street, Lowell.

Tuesday, November 28, School of the Restoration, Field School Class will continue at the church from 7 to 10 p. m. taught by Elder Clifford Ward.

Wednesday, November 29, at 7:30 p. m. Mid-week worship service.

Ada Congregational Church

Sunday, November 26, morning worship 10 a. m. PF group at 4 p. m.

Monday, November 27, at 7 p. m. Boy Scout Troop 290 will meet.

Christian baptism will be celebrated during the service of worship December 10. A meeting for parents with infants or children to be baptised will be held Tuesday, December 5, at 8 p. m. at the parsonage.

Ada Community Reformed

Sunday, November 26, morning worship 10 a. m. Sunday School, 11:20 a. m. evening service, 5 p. m. RCYF 6:15 p. m.

Wednesday, November 29, the family night 7 p. m. Senior high catechism, 7:30 junior choir, kindergarten thru second grade catechism, Adult Bible Study and Prayer group, 8 p. m. senior choir, catechism, third thru eighth grade.

Thursday, November 30, Guild for Christian Service, 8 p. m.

Eastmont Baptist Church

Sunday, November 26, Primary church 9:45, morning worship 9:45 a. m. Sunday School 11 a. m. At 3 p. m. the choir will sing at Olds Manor. The pastor, Dr. Gilaspy, will bring the message. 5:45 p. m. Young People's. The Young People's will have charge of the evening service at 7 p. m.

Monday, November 27, Pioneer Girls 7 p. m.

Tuesday, November 28, 9:30 a. m. Ladies' calling. Men's calling 7 p. m. Boy's Brigade 7 p. m.

Wednesday, November 29, the Prayer meeting will be held at 7:30 p. m. Choir rehearsal at 7:30 p. m.

Cascade Christian Reformed

Sunday, November 26, at 10 a. m. morning worship, 11:15 a. m. Ladies' calling. Men's calling 7 p. m. Boy's Brigade 7 p. m.

Wednesday, November 29, the Prayer meeting will be held at 7:30 p. m. Choir rehearsal at 7:30 p. m.

First Congregational Church of Ada

(In Fellowship with the United Church of Christ)

Morning Worship—10:00 O'Clock

(Nursery Care Provided)

Rev. Lee A. Dalrymple, Pastor Doris Cox, Minister of Music

First Evangelical Free Church

3950 Burton Street, S. E., Corner of East Paris Road

9:30 A. M.—Sunday School

10:45 A. M.—MORNING WORSHIP

6:00 P. M.—Youth Meetings

7:00 P. M.—EVENING SERVICE

Wednesday, 7:30 P. M.—Midweek Prayer and Bible Study

OAKHILL PRESBYTERIAN CHURCH

SERVICE AT BECKWITH SCHOOL

—2405 Leonard, N. E.

WORSHIP AND SUNDAY SCHOOL—10 A. M.

Pastor: REV. JAMES R. REA

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.

Think and Thank

On this annual Thanksgiving Day we gather in our churches and in our homes to express our humble and hearty thanks to the Supreme Giver of all blessings—"Praise GOD from whom all blessings flow!" A doxology is an ascription of praise. In the first line of the familiar doxology we praise God not only for some but for all blessings.

Sir Moses Montefiore had as the motto of his family, "THINK AND THANK." This motto is not just a clever play upon the two words which are alike except for the vowel. In the old Anglo-Saxon language the word thank had as its original meaning "a thought, a thinking."

Coming to think of it, we never thank anyone without first thinking of him and of the favors he has given us. No doubt the reason for the lack of thankfulness to God is that we do not think of Him sufficiently. Theoretically we know that every blessing, even the least, comes from the hand of our Almighty God, but in practice we take our blessings for granted, and often act as if we should take the credit for them because of our ingenuity, hard work, etc.

Today is Thanksgiving DAY. But EVERY DAY should be thanksgiving in the life of the Christian. Each day let us repeat the words of Psalm 103:2 "Bless the Lord, O my soul, and forget not all His benefits."

—John Guichelaar

55 letters awarded to FH athletes

Fifty-five athletes from Forest Hills high school have been awarded sports letters for their participation in football and cross-country.

Varsity football letters were earned by twenty-seven athletes this year. Letter winners in this listing include Bill Cardine, Steve Cribbley, Thomas Dygert, Doug Dykhouse, Steve Grabarz, Stan Grochowski, Bill Hulsapple, Bo Bo Hull, James Hiley.

Richard Jerris, Paul Jenks, Michael Krause, Gregg Liveridge, Jim McFarlan, Dan Mosher, Mark Noren, David Norman, Steve Parrott, Steve Russ.

Randy Simon, Tom Teft, Jim VanderBaan, Brad VanSluyters, Scott Wingeier, Jim Witzel, Ryan Ashley and Bill Buell.

Reserve varsity letter winners at Forest Hills high school were Richard Bogerd, Fred Banta, Lester Clemence, Larry Cardine, Kevin Gay, Russ Gruchow, John Olmsted, James Olson, Bill Powell and David Wright.

Brehm Rypstra was awarded a letter for his participation as the varsity football manager. In cross-country, seventeen letter winners were named on the varsity, reserve and freshman squads.

Varsity letter winners were Al Bacon, Craig Farrel, Al Stein, Bob Crystal, Gary Gromer, Ted Holloway, and Doug Koesel.

Reserve letter winners included Keith Friend, Chris Harrington, Gary Holladay, Brian Jeldema, Bob Swem, Steve Banta, and Kevin Good.

The Freshman squad letter winners are Jim Dygert, Kurt Kline and Bud Osmolinski.

LONG YULETIDE SEASON

In Sweden, the Yuletide season starts early, on December 13th, the feast of St. Lucy. According to tradition, St. Lucy went about carrying food and drink to the needy. Among Swedish families, it is custom to choose a girl to represent St. Lucy and on December 13th, she rises early and wakes the family to a breakfast of coffee and buns.

A CHURCH SERVICES

St. Michael's Episcopal Church

2965 Wyckoff Dr., S. E.
Morning Prayer and Communion—10 a. m.
Nursery and Sunday School through 12th grade
Rev. John H. Stanley, Jr., Vicar

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

Calvary Memorial Assembly of God Orchard View School 3-Mile at Leffinwell, N. E.

Morning Service 10:00 a. m.
Sunday School 11:00 a. m.
Christ Ambassadors (Youth) 6:30 p. m.
Evangelistic Service 7:00 p. m.

Rev. Daniel Roehl, Minister

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)

Morning Worship 9:15 & 10:30
Sunday School 9:15 & 10:30
Youth Group Meetings 5:00
Raymond Gaylord, Pastor
Robert Cueni, Asst. Pastor

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

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

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

Christmas Bazaar to be held Nov. 29

Young Gordie Penninga was thrilled with an advance look at the large display of gift items to be found at the Christmas Bazaar which will be held at the Ada Town Hall on Wednesday, November 29, from 9:30 a.m. to Noon. This project is sponsored by the Ada Christian School Mothers' Club.

There will be a large variety of home baked goods available in addition to the lovely hand made gifts. Coffee will be served.

Free nursery care will be available in the Ada Christian Reformed Church basement from 9:30 to 11:30 a. m.

To represent state while at conference ...

State Representative Martin D. Buth (R-Comstock Park) Speaker Pro-Tem of the Michigan House of Representatives, has been selected to represent the Michigan Legislature at the Ninth Annual Convention of the National Conference of State Legislators Leaders in San Francisco, California, November 30 through December 2.

The conference will feature panel discussion on state resources for education, legislative improvement and modernization, and automated data processing.

Conference speakers include California's Governor Ronald Reagan and Senator Maurice Donahue (D. Mass.).

Buth, a fifth term representative from Kent County, expressed particular interest in the program of December 2nd; a discussion devoted to "The tools Legislatures need for reform and modernization."

Representative Buth will report the results of the convention to the Michigan House of Representatives in January.

We've got a new number for your little black book.

363-9801

363-9801 is a good number to know because it gets you the fastest emergency road service in the Grand Rapids area. 363-9801 is the phone number that is your direct link to Triple-A's new Central Dispatch. The AAA operator is linked to 21 appointed service stations with 41 trucks and 150 men who are standing by to serve you fast. Remember 363-9801. It's the number that will keep you moving and leading the way with Triple-A.

NORTH GRAND RAPIDS

3434 Plainfield

363-3881

SOUTH GRAND RAPIDS
235 28th Street
452-1441

AUTOMOBILE CLUB OF MICHIGAN

What are you doing between 9:30 a.m. and 4:00 p.m. Monday or Tuesday or Wednesday November 27th through the 29th?

Our new home.

Funny we should ask, eh? Well, we just happen to be having Open House at our new Union Bank Ada office during those hours and days. (We've departed forever our temporary mobile home quarters... bless its little compact safe.) If you can spare some time—any time—please stop in. We want to get to know you, old friends and new, much better.

Over cookies and coffee—or punch—you can get a fresh view of our full banking services, as well as of our safe deposit facilities and convenient drive-in window. (And you folks in the farming country, we'd like you to know you can come to us when you need fresh money.)

Please consider this a personal invitation from Manager Dick Draigh. He'd like to show you what Union Bank means by "one pleasant experience after another." Ada style, that is.

UNION BANK AND TRUST COMPANY, N.A.

One of America's fine banks—where service is one pleasant experience after another

coming events

Rev. Don Doten, pastor of Trinity Methodist Church in Grand Rapids, will preach Sunday, November 26, at the Vergeenes Church on the corner of Parnell and Bailey and give Holy communion. All friends of the church are invited and welcome at the church at 10 a.m. Please come.

December 1 to 31, Planetarium Demonstration, "The Star of Wonder," Grand Rapids Public Museum, Roger B. Chaffee Planetarium. Thursdays at 8 p.m.; Saturdays, 3 p.m.; Sundays 3 and 4:15 p.m. Other times by request.

December 1, 2 and 3, the eighth annual Christmas Open House sponsored by the Grand Rapids Public Museum's Chadwick Garden Center and the Garden Clubs in the area will be open from 10 a.m. to 5 p.m. Friday and Saturday and from 11 a.m. to 6 p.m. on Sunday. It features several hundred Christmas arrangements, decorations, hobbies, and collections in the Museum East Building. It is open to the public without charge.

December 8, 7:30 p.m. the International League for Peace and Freedom will offer an International Dessert Smorgasbord which will be followed by Meta Riseman of Detroit speaking on the subject, "Human Rights and the United Nations." At the Grand Rapids Public Museum.

The Turtle Sale for the Forest Hills Music Association will end Nov. 27th. If you haven't been contacted for turtles, call 949-0197 and place your order.

Forest Hills Music Association meeting Monday, December 4, 7:30 p.m. at the high school's music room.

Wednesday night, December 20, band concert, Forest Hills. Watch for more details.

Veterans will make annual income report

More than 78,000 Michigan veterans and dependents who last year received \$6,561,600 in Veterans Administration pensions will be called on December 1 to make their annual accounting of income.

Robert M. Fitzgerald, manager of VA's Regional Office in Detroit, said VA needs the income information to determine the veteran's or widow's entitlement to more pension, less pension or any at all.

Cards for reporting this outside income—from wages, self-

employment, Social Security, other annuities or retirements and investments—will be mailed with pension checks to be paid December 1. Window envelopes are enclosed to facilitate return of the report cards to the proper VA office. Veterans drawing service-connected disability are not concerned.

POP PIANO STUDIOS IN ADA AND GRAND RAPIDS

(Taught in Home by Special Arrangement)

MEMBER OF MMTA and MUSIC TEACHERS' NATIONAL ASSOCIATION

Wm. H. Heffron

Phone
676-9296

p30-32

Time to think of...
"Gift Time"

Check these Special Items

Christmas List

- ✓ V-Neck Sweaters from \$7
- ✓ Colorful Nylon Shells from \$4
- ✓ A-Line Skirts from \$7
- ✓ Plaid Kilties from \$12

★ Lay-Away
★ Michigan Bank Card
★ Midwest

Ada Shoppers' Square—676-9231
Open Daily 10-6
Thurs., Fri., 10 'til 9
LOWELL—897-9396
Open Daily 9-6, Fri. 'til 9
Sat. 'til 6, during July-Aug.

THE
Debonairie
SHOP

By Al Pardee

"Error of opinion may be tolerated where reason is left free to combat it." —Jefferson

the seventh pin

Again the local keglers experienced a very good week of bowling. For the men, it was Floyd Everling rolling a fine 630 series, and Tom Koewers had the high game of 235.

In the women's department, Phyllis Earle had the high series of 524, and Elva Topp rolled a big 225 game.

Jackpot Bowling . . .

In the Jackpot bowling Sunday night, Ruth and Bob Vidan emerged first place winners.

Men's high game . . .

Tom Koewers	235
Floyd Everling	234
Bryce Post	234
Lyle Jackson	232
Neal DeJongh	231
Russ Videan, jr.	225
Tony Ortsowski	222
Les Kline	221
By Potter	219
Bob Videan	218

Women's high game . . .

Elva Topp	225
Mary Richard	216
Jean Stormzand	195
Evelyn Roudabush	192
Jean Jackson	191
Katie Lyons	191
Marilyn Knoohuijzen	190
Marilyn Keim	188
Glyda Young	187
Shirley Hoffman	186

Men's high series . . .

Floyd Everling	630
Tom Koewers	625
Bob Videan	615
Lyle Jackson	611
Cliff Day	596
Al Seely	594
Bryce Post	594
Neal DeJongh	584
Cal Pinckney	569
Keith Buck	568

Women's high series . . .

Phyllis Earle	524
Glyda Young	517
Mary Richard	509
Elva Topp	504
Jean Stormzand	504
Shirley Hoffman	498
Thelma Poole	493
Katie Lyons	493
Phyllis Ketchum	488
Marilyn Keim	477

There are two ways to acquire old furniture—buy it or raise a family.

Tuli Kupferberg, Hippie poet, is one of the New Love Left's most articulate spokesmen. He startles me, scares me, and gives me an insight into what the whole movement is about. He divides America into two sides.

On the one side he groups "the hawks, the millionaires, the old-line politicians, the grey-haired mothers, the retired Army officers and the poor, stupid soldiers." All these forces, or what is left of them, "are those which used to be called reactionary."

The other side Kupferberg places "youth, the doves, the protesting students, the beatniks, the poets and artists, the professors, the minorities and the psychadelics." This is the group which to him constitutes whatever remains of "the old humanism, liberalism and idealism of America."

Tuli Kupferberg maintains a Revolution has taken place. In fact, he believes Four Revolutions have already occurred. They are:

1. The Sexual Revolution: This has liberated the bound-in personal energies of entire generations. Anyone under 20, he says, realizes this is really a Revolution of Love. Among those still standing in the way are "Catholic and Jewish district attorneys, frustrated judges, sadistic cops, vengeful (half-alive) promoters."

2. The Automation Revolution: This makes possible an "Affluent, advanced Communism," a material standard of living which, if the waste of war were eliminated, could be exported everywhere. Youth understands this, says Kupferberg, and consequently they thumb their noses at a "career." Since the means to survive will always turn up they see no need to kick any man's boots. All youth is "spiritually rich" who rejects the old Economic Establishment and is willing to share the riches of America with all the world.

3. The Artistic Revolution: The modern artist, says Tuli, is digging your grave. He has brought art into life with such force that the two are now inseparable. The Hollow Society has been subverted.

4. The Psychedelic Revolution: This is the Hippie's modern magic from which "new worlds will emerge;" this breaks the patterns, shatters the fake game.

Tuli Kupferberg says Turn In, Turn On, Drop Out! The world may end tomorrow.

Please read this column once again and then ask yourself if Tuli Kupferberg is merely a gentle flower child, or is he really the slick, new voice piped in from Red Square.

Some men wouldn't know that they had had a good time if they weren't reminded of it by a headache.

Rocket launching takes place

Egypt Valley School has taken to the sky with rockets. All three grades of the school took part in the activity which consisted of building the rockets, painting them and launching them. Shown with their recently completed projects are front row, left to right: Mark Moore, Robin Storey and Heidi Newhouse. Back row: Mike Lynch, Kristi VanderPloeg, Diana Mosher, Lori Koert, Gordon Stull, Bob Newberger, Steve Hudspoh, and Cam Jastifer.

This rocket launching project may sound simple, but the blast-off objects are intricately balanced and must be protected from the intense heat by many layers of sanding sealer and paint.

The official launching was set for Wednesday, but due to the weather a hold had to be called. Thursday, disappointment ran high as again the weather failed to cooperate with the program.

With ole man weather finally offering his fullest cooperation, the rocket launching finally took place, with all the children taking part.

The duration of this study on the United States Space program, gave the students a more complete understanding of the aim to outer space, and what the unpredictable future holds for the participants, and the promoters.

While building and preparing the rockets for take-off, the individual children worked in teams. In Mrs. Dinison's fifth and sixth grades, the project workers included C. Solon, R. Thorne, B. Mooney, B. Van-Haren, M. Lindhout, B. Newberger, T. Huedepohl, S. Huedepohl, S. Standard, S. Anisby, G. Spears, L. Koert.

C. Murley, C. Havenga, P. Polglase, K. Myaard, S. Bunn, D. Mosher, D. James, T. Mosher, K. Vander Ploeg, M. Bigelow, L. Jastifer, M. Bellinger, G. Stull, M. Ross, J. Budnick, and S. Bellinger.

Mrs. River's 4th grade rocke-

Turned on Christmas lights last week end

Dear Polly and David:

Well, they did it again! The J. G. Kirkhuff's on Buttrick were the first to start the holiday season, as far as I know. They turned on their Christmas tree lights last week end.

Do you realize that its only four and a half weeks until we have to be ready for giving our annual tokens of joy?

And that means that it's also time to be watching your calories. The girls in the TOPS Club have been doing it for this holiday as well.

Our Forest Hills high school makes many special efforts to keep the students on their toes. They constantly change signs in the main office. Presently featured is this: "Don't try these excuses for being tardy: 'I didn't get up in time,' or 'I took too long for breakfast,' or 'I was just fooling around.' You might try, 'A man from Mars was chasing me.'"

The Varsity Wrestling Team will have its first meet on November 30 against Rockford at home at 7 p.m.

Our boy came home for the Thanksgiving holiday. His hair was cut, his shoes shined and his wardrobe replenished with unmod clothes. After dinner we had conversation and coffee and it was pleasant to see the son slowly sipping in the vest.

Samantha P. S. The McClellan's, Pat and George, have been doing splendidly in their new chair canning business. Their phone number is 676-9213; give them a call!

Calling home free to GI's this Christmas

Hundreds of servicemen on duty in Vietnam will be calling home free this Christmas, a gift from Union Bank & Trust, which is sponsoring OPERATION HOLIDAY for the second year. Under the program, the bank pays for the first three minutes of a phone call from Vietnam. Relatives of 684 local servicemen made application for calls last year. Almost four hundred of the servicemen managed to complete their calls.

Union Bank President, Edward J. Frey, commented: "Frankly, we'd hoped this would be a one year program... that our boys would be home this Christmas. But they're not, so the need for this program and others like it remains. Regardless of whether we support the war, it's tremendously important that we all let our men know someone thinks of them, and appreciates the fact that they're out there... offering to lay down their lives for their country. If this program gets that message across to just one man, it's worth every cent we spend on it."

The program is actually being expanded this year since many servicemen last year could not reach telephone facilities in Saigon. A phrase in the letter which will go to the servicemen this year reads: "Many men last year were able to complete their calls by using ham radio, etc. You may call from a staging area, while you are back on 'R' and 'R'. . . anywhere, anywhere that you can commandeer a phone. There is no cutoff date for your making the call, but we hope you'll be able to talk with your folks during the holiday season. If not, call when you can... from wherever you can."

The program is limited to residents of Kent County or Georgetown Township of Ottawa

BUSINESS DIRECTORY

THORNS

Appliance, TV & Record Center
(Formerly Thorapple 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

8154 E. Fulton Rd., Ada

Phone: OR 6-5901

WHITE ROSE GASOLINE

Open six days a week 'till 9 p.m.

Closed all day Thursday

MEEKHOF LUMBER CO.

6045 28th Street, S.E.

949-2140

Delivery—FREE—Estimates

S&H Green Stamps

County. Any wife, parent, brother or sister having a serviceman in Vietnam is asked to stop in at any office of Union Bank starting Monday, November 21st, & fill out an application for the free phone call. Kent County Chapter of the American Red Cross is assisting the bank in processing the applications, but applications must be filled out at a bank office.

Two days later a letter will be on its way to the serviceman asking him to call home at his earliest opportunity. Applications for participation in OPERATION HOLIDAY will be taken until Christmas.

When the day comes that everyone has plenty of money, some people will finally realize that money doesn't mean happiness.

Suburban LIFE
Serving the Forest Hills area, published every Thursday morning at 106 N. Broadway, Lowell, Mich. 49331. Phone 897-9262. Entered as Post Office at Lowell, Michigan, as Second Class Matter. Box 128, Lowell, Michigan 49331. Subscription Rates—\$2.20 per year with Kent County, \$3.00 per year elsewhere.

"Get The Best"
Let Williamson's take care of your Fall and Winter tree trimming and removal. Free estimates.
FIREPLACE WOOD
—Call—
WILLIAMSON'S TREE SERVICE
ADA—OR 6-2661
c29-32

when you invest in a
HOME POCKET-BILLIARD TABLE
invest in the best
EXECUTIVE

What better way to gather the family together for hours and hours of wholesome fun! Handsome in every sleek curve of its modern