

Hope College

Hope College Digital Commons

The Anchor: 1936

The Anchor: 1930-1939

9-16-1936

The Anchor, Volume 50.16: September 16, 1936

Hope College

Follow this and additional works at: https://digitalcommons.hope.edu/anchor_1936

Part of the [Library and Information Science Commons](#)

Recommended Citation

Repository citation: Hope College, "The Anchor, Volume 50.16: September 16, 1936" (1936). *The Anchor: 1936*. Paper 10.

https://digitalcommons.hope.edu/anchor_1936/10

Published in: *The Anchor*, Volume 50, Issue 16, September 16, 1936. Copyright © 1936 Hope College, Holland, Michigan.

This News Article is brought to you for free and open access by the The Anchor: 1930-1939 at Hope College Digital Commons. It has been accepted for inclusion in The Anchor: 1936 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

Knock, knock.
Who's there?
The freshmen!
The freshmen who? — Oh, yeah,
we know you. Welcome Frosh!

I hear the chapel chimes a'tootin';
I hear the morning bells a'floatin';
I hear the balmy breeze a'blowin',
I hear the little rooster crowin'.
And yet it seems the trouble lies
In the openin' of my eyes.
For struggle with them tho I may,
They close up tight, and there they
stay.

Don't look now, but I think Mr.
Hinga is going to have a mighty
good varsity team this year due to
the ability of last year's freshmen.
(P.S. Written by a Soph.)

And so my dear freshmen, al-
though you may look, now, upon
the silly sophs as deadly enemies,
remember that you too may be-
come an accomplished sophomore
in a year of easy studies.

Do you know the story about
the man who owned a sheep, but
grazed him across a small lake
which belonged to a neighbor? One
day while out feeding the sheep it
became terribly cold, and the man
started to hurry home across the
lake. The neighbor came up, yell-
ing, "You can't pull the wool over
my eye!"

Knock, knock. (heard in one of
our fraternity houses).
Who's there?
Popeye.
Popeye who.
Popeye need some more money.

And who doesn't? Especially at
this time of the year, when the
Blue Key and the profs get to-
gether to sell you books and more
books.

The Blue Key book store volun-
teers to sell any and all books for
students at their own price. That
is a good idea for some, out we
have already sold all our books,
and those belonging to our sisters.
Ah, that Tulip takes our cash!

We have been thinking. Here we
are back at school again. Today
we are anxious. Tomorrow we'll
be satisfied and happy, and the
next day we will be anxious again.
Cheer up, summer vacation is only
275 days off.

We left school last spring with
a crazy craze on our hands, and
now we're back, knocking . . .
Maybe it's a very lucky thing that
all life's worries are not as tough
as:

Knock knock.
Who's there?
Enida.
Enida who?
Enida new knock knock . . .
OUCH!

We very strongly suspect that by
the time this issue reaches the last
of our subscribers, the first will
have come to knock, knock on our
heads. That is all right, because
by the time this issue reaches the
street, it is doubtful whether we
will be able to suspect at all,
strongly or otherwise.

It takes all kinds of people to
make a world. Just think of Ma-
dame Psychic. If you were to tell
her you were thinking of a kind
of an automobile, and asked her to
name it, she probably would do no
more than think. But if you told
her it was driving straight at her,
and yelled that she'd better jump;
there is no doubt in our minds but
what she'd answer your first ques-
tion right off. "A Dodge."

And then there is little Audrey.
She would probably just laugh and
laugh.

Little Audrey, while walking to
the local drug store for Hinds
Honey and Almond cream, was
followed by a man. And she just
laughed and laughed, because she
knew she'd never get that chap off
her hands.

We've about come to that point
where we would like to say good-
bye. In German it's Auf Wieder-
sehn. In French it's Au Revoir.
In Spanish it's Adios, but we've
about decided to say, (hearing that
that works too) "Carbolic Acid."

Hope College Anchor

Volume L

Hope College, Holland, Mich., September 16, 1936

Number 16

FROSH
TOSH

FROSH ORIENTATION BEGINS TODAY!

CAMPUS ORGANIZATIONS TO INTRODUCE FRESHMEN HERE

Y.W. - Y.M. Sponsoring
Annual "Y" Week
at College

MEETINGS PLANNED

September 8 found the curtains
of Hope college drawn back from
a stage upon which a mass of
eager Hopeites were escorting new
freshmen into Graves building.
Here one by one, young and old
signed on the dotted line and
formed a contract between students
and faculty.

The theme upon which this novel
play was based was entitled Regis-
tration. After playing in Holland
for exactly one week it has left
the campus with new names, new
faces and new ideas. The last scene
of this drama having been enacted
the characters at once set out to
participate in the most dramatic
play of the season — the first week
of school.

The Y. W. C. A. and Y. M. C. A.
organizations have immediately as-
sumed responsibilities this year by
sponsoring the production of what
is known as "Y" week at the col-
lege. Throughout this entire period
entertainment has been planned
for the freshmen in the form of
social get-togethers.

Tuesday the Y. W. and Y. M.
conducted tours about the campus
and throughout the city of Holland.
Today the Y. W. is sponsoring a
tea to be given for the new girls
at Vorhees hall promptly at four
o'clock. Thursday the main feature
of the day will be a beach party
open to all new members. Friday
of this week proves to be the most
interesting day of them all since a
deep, dark secret is in store for all
of the young women.

It has been disclosed that this
year the two Y's have consented to
assist Professor Hinkamp in his
conferences with all freshmen. New
students of Hope college will be
interviewed during this week only.
Cabinet members of the Y. W. who
have labored in order that this
entire project might be a success
are as follows: president, Beatrice
(Continued on page 3)

Campus Clubs Explained To New Students

Local Men's and Women's Societies Are Named

With the opening exercises of
school just completed, the student
council is already saddled with
problems that call for immediate
action, according to plans released
by Calvin Vander Werf, president
of the representative body.

Pi Kappa Delta is the hub of
Hope's forensic wheel. The pur-
pose of this national honorary for-
ensic fraternity is to "stimulate
progress in, and to promote the in-
terest of intercollegiate oratory,
debate, and public speaking."

The Michigan Gamma chapter,
located on Hope's campus, will
have monthly meetings this year,
the first to be held in the form of
an annual fall outing.

Eligibility to Pi Kappa Delta is
determined by participation in or-
atorical contests and debates.

If you are interested in any type
of forensic endeavor, whether you
have ever before participated or
not, be sure to see Miss Meta Ross,
Dr. Roland Shackson, or Prof.
Clarence De Graaf.

The Student Council

The Student Council — of the
students, by the students, and for
the students. And such is truly
the case, for this organization has
been, since its creation, respected
and held in highest esteem by all
falling under its jurisdiction and
(Continued on page 3)

KENNETH OSBORNE DR. JAMES E. WARNER ELIZABETH E. LICHTY

ORGANIST

Kenneth Osborne will succeed
the late W. Curtis Snow as head of
Hope's Music Department. Mr. Os-
borne, who received his B. M. and
M. A. at the University of Mich-
igan, comes to us from Detroit
where he was organist and choir
director of the Brewster Pilgrim
Congregational Church. Mr. Os-
borne announces monthly organ re-
citals to be given the first Sunday
of each month at four o'clock. He
says that he expects the Chapel
Choir to be one of the most alive
organizations on the campus. It
will supply musical training for the
students and act as a "mother or-
ganization" for other musical ac-
tivities. He plans to have the Choir
sing special music frequently in
Chapel. The group will present a
concert in the spring.

PROFESSOR

Dr. James H. Warner, new Eng-
lish prof., comes to Hope college
from Monticello, Ark. where he has
served as head of the English de-
partment for the past three years.

Formerly an instructor in Eng-
lish at the University of Iowa, he
also taught in the Manila high
school on the Philippine Islands
and at Tusculum college in Ten-
nessee.

This new instructor received his
doctor's degree at Duke university
in 1933 after having studied at the
University of Chicago. He also
holds a master's degree from
Northwestern university and a
bachelor of arts degree from the
University of Indiana.

DEAN

Miss Elizabeth E. Lichty, of
Madison, Wisconsin, comes to Hope
college this fall to fill the chair
formerly held by Mrs. Winifred H.
Durfee. Miss Lichty will assume
official duties today as Dean of
Women and professor of French.

Miss Lichty comes to Hope di-
rectly from the University of Wis-
consin where she earned her doc-
tor's degree last spring. She has
had experience at the same uni-
versity as an advisor to girls' groups.

Besides her study at the uni-
versity, Miss Lichty spent some
time in France. She has been a
teacher at Wesleyan college, Iowa
for three years, and at Mount
Union college, Ohio for six years.

Rev. S. Blocker Addresses
Students in Chapel This
Morning

PREXY WELCOMES ALL

Dr. Simon Blocker, a graduate
of Hope college who has been cal-
led to join the faculty of the West-
ern Theological Seminary here
this year, officially opened Hope
college for the fall term by address-
ing the students at the convoca-

We extend a most cordial
welcome to all students, new
and old. We hope that former
students will be happy to re-
visit the old scenes. For some
little time, new students will
walk strange paths and meet
new faces. However, the mir-
acle will soon take place when
we shall know each other by
name and become members of
the Hope family. We trust
that the pangs of homesickness
will not trouble you long.
Write the old girl that you are
having a great time and will
see her during the Christmas
holidays. Some girls are going
to try to make you forget the
old one. The surest way to be
happy here is to use your time
as if it were worth \$62 a min-
ute. Study hard. Cultivate
some form of sport and work
at it a bit each day. Join the
Christian Association. Allow
yourself to grow in every grace
and in every department of
life. And always remember
that if you wish to become a
great leader, you must first
become a great follower.
—WYNAND WICHERS.

STUDENTS — HERE ARE YOUR FROSH

Enrollment for the wearers of
the green shows a new influx of
talent and abilities. Freshmen with
varied interests and from many
states will make their debut in ex-
tra-curricular pursuits. Many of
the first year students have left
brilliant high school records behind
them. The frosh have a large field
of outside activities ahead and
many have already expressed
themselves as to what appeals to
them most.

Hailing from Herkimer, N. Y.,
Martha Morgan finds that drama-
tics, Student Council, and athletics
are most inviting. She was class
president in her Senior year and
was cast in numerous plays. Al-
thea Raffenaud also headed her
class as its chief executive at Hol-
land.

Theodora Meulendyke, a gradu-
ate from Waupun High, Wisc.,
finds that journalism and drama-
tics are attractive. In much the
same manner Harriet Lemkuil also
of the Badger state takes a liking
to drama, Glee Club, and the other
musical organizations.

Catherine Marchy from N. Y.
would like to follow debate. Kath-
leen Lyman also of N. Y. is antici-
pating connections with the "Y"
and Chapel Choir. Dorothy Viss-
cher left a fine artistic record in
Holland High and would like to
follow up her work with the Ath-
letic Sisters by joining the Ath-
letic Debt Diggers of Hope.

Lucille Kardux carried off first
scholastic honors at the local high
school. She took an active part in
its vocal organizations and would
like to continue. Sorority and Lit-

erary societies, provide many phases
in college life for most of these
girls.

The male members of the incom-
ing freshmen find their spare
moments will be taken up by very
different interests. Some hope to
join the athletic squads. Others
will participate in debate. Many
are curious about the scientific
clubs. Fraternities, band, and lit-
erary societies will find much ma-
terial and interest.

Kenneth Miller of Hawthorne, N.
J. wishes to extend his athletic
abilities at Hope. Bill Terwilliger
from Utica is looking forward to
joining the men on the diamond
next spring.

Clarence Lokker, who graduated
from Holland high with second
scholastic honors is interested in
(Continued on Page 3)

tion exercises at the Hope Mem-
orial chapel this morning at 8 o'-
clock.

Rev. Blocker, who took a church
in Paterson, N. J. for 18 years
following his graduation here at
Hope, took preparatory work at
the seminary to which he now re-

(Continued on page 3)

Council Plans Will Regulate Rushing Rules

Social Chairman Reports Tentative Program For Mixer

A thorough airing of the action
of the fraternity presidents in re-
pudiating the rushing rules fram-
ed by Blue Key and sanctioned by
the faculty last spring is the pa-
ramount issue confronting the law-
makers at their initial session this
morning.

Scrapping every clause in the
regulations Saturday except the one
providing for an extended non-
pledging period, the four society
presidents agreed to meet this af-
ternoon to determine when the ban
on pledging will be lifted. Mean-
while, the council will review the
entire case, investigate rumors that
fraternities have been pinning
freshmen in violation of their gen-
tlemen's agreement, and will act
as arbiter in enforcing observance
of the non-pledging period.

Other business that will occupy
the attention of the solons today
includes arranging for the all-col-
lege mixer, the standout event of
the fall season which is tradition-
ally attended by every member of
the student body. At the mixer,
which will be staged Friday, Sept.
25, the freshmen green will be dis-
tributed and the frosh rules will go
into effect, according to Council
Social Chairman, Dorothy Parker.

"It will be our avowed purpose
to establish the student council as
(Continued on page 3)

CALENDAR

Today—Morning
Session of the Student
Council.
—Afternoon
Meeting of fraternity
presidents.
Sept. 23—Anchor meeting.
Sept. 25—All-college Mixer.

Raymond Returns

Hope students are happy to wel-
come Professor Bruce M. Raymond,
head of the history department,
back to the campus. He spent the
past year teaching and studying at
the University of Nebraska in
Lincoln, Nebraska. There he assist-
ed in the history department and
taught two classes, one in General
American History, and one in Eng-
lish Constitutional History. Inci-
dentally there were 176 students in
his General American History
class! He said it was a very profit-
able year, and also a very busy one
of work and study, with time out
to see a few fine football games.
However, he is glad to be back
with us this year.

BLUE KEY OFFERS NEW BOOK STORE FOR CLASS NEEDS

Victor Notier, president of the
Blue Key, looks forward to 1936-
37 as a big Blue Key year that
should go over with a bang. The
committees of the various activi-
ties to be tackled have already
been working and have things well
in line.

Blue Key as usual is running the
Book Store under Chairman Peter
Vanden Berg and Lester McBride.
The store is to be entirely different
than last year's. Instead of selling
only used books, there will be on
hand new books and school supplies
of all kinds. Students get to sell
their books in the store at their
own prices. Several orders have al-
ready been taken from professors.
The location of the store is to be
more convenient this year, prob-
ably in the north west section of
Van Raalte's first floor.

"The purpose of the book store
is to serve the students in the best
way possible. We hope to save
(Continued on Page 3)

Don't Miss

- "Gab About Garb" — And
it isn't ragged; p. 2.
- Sports Schedule — And it's
tough; p. 4.
- Collegiana — And it's true
to life; p. 2.
- Social-Life-Lines — And
it's all about co-eds; p. 2.

Hope Has Four R's!

Even our naive freshman very
likely knows all about the much
sung and talked of "4R's". How-
ever on Hope's campus the 4th R
is often the most thought of and
discussed. Without a doubt some
of you frosh have secretly dreamed
of it, and will not let your chances
slip by. Of course a few of you are
not even interested, but you will
come around, after being exposed
to Hope's atmosphere for a time.
Oh, did you want to know what
the 4R's are? Why, Reading, Rit-
ing, Rithmetic, and Romance, and
Hope has a reputation for the 4th!

HOPE COLLEGE ANCHOR

Entered at the Post Office at Holland, Michigan, as Second Class Matter. Accepted for mailing at special rate of postage provided for in Section 1103 of Act of Congress, October 3, 1917. Authorized October 19, 1918. Published by the Associated Students and issued every other Wednesday morning of the college year (September to June, inclusive), except during regular school holidays, by the Publications department of Hope college. Editorial and business offices: Winant's chapel. Printed in the publishing plant of the Holland City News, 32 West 8th St., Holland, Michigan. Telephone: City room, 2020. Subscription rate: \$1.00 per school year. Student subscription included in regular Blanket fee. Member of the Associated Collegiate Press. Established 1887, as the official newspaper of the students, faculty, and administration of Hope college.

1935 Member 1936

Associated Collegiate Press

STUDENT ADMINISTRATION

ANDREW LAMPEN

Phone 4782, Holland, Mich.

EDITOR-IN-CHIEF

CALVIN VANDER WERF

Phone 2232, Holland, Mich.

ADVISOR

DEPARTMENTAL EDITORS

Sports, ROBERT WISHMEIER, Editor; Society, MARY JANE VAUPELL, Editor; MARGARET ALLEN, Asst.; Editorial, CALVIN VANDER WERF.

SPECIAL REPORTERS

Sports, ROBERT WISHMEIER, Editor; Society, MARY JANE VAUPELL, Editor; CORNELIUS HOEZE, MARY GOOD, PATRICIA VERHULST, EKDAL BUYS, ESTHER HINKAMP, DONALD POPPEN, ANGELYNE VAN LENTE.

BUSINESS STAFF

PETER VELTMAN
PAUL STEWARTBusiness Manager
Assistant

FACULTY ADMINISTRATION

METTA J. ROSS

Journalism Adviser

ROLAND SHACKSON

Journalism Adviser

CLARENCE DE GRAFF

Business Adviser

E. PAUL McLEAN

Business Adviser

Gab
about
Garb

School days, school days,
Good old golden rule days.
Brooks, boleros, and bustles galore,
With the coed's cry of More! More!
More!

The first few days of school will be a campus style show, with the upperclass girls trying to impress the freshmen and vice-versa.

Every college girl knows that the foundation of her campus wardrobe depends on sweaters and skirts. With one suit, three skirts, one brooks, one twin sweater, and a couple of blouses, a girl could be considered well dressed. Of course two woolly dresses would help, and a "swing" bolero would come in handy, maybe a tweed coat or a—but whoa, this can go on forever.

Your first fall coat can be safely selected with a widely flaring skirt that is fuller, maybe, at the back or front. It should hug the ribs and an unimportant collar will do.

A September hat should—be in felt or velvet—have brilliant feathers—have a crown that is a crown and not a crushed down pancake.

A "must have" in your fall wardrobe is a tunic. It may be irregular around the hem, reaching about to the knees or trimmed with dashing braid.

The only way to wear culottes at Hope is to purchase one of those tricky things. First a button down the front skirt then presto—by unbuttoning the three lower buttons—culottes.

If you're one of those girls who likes her tailoring mannish, for the men's sake don't discard all feminine touches.

Gleaming satins, suave velvets, and glimmering metallic materials will be irresistible after weeks of summer nets, drooping chiffons, and printed cottons. Black satin crowds out all other colors for evening unless it's the newest of ink blue, a blue with quite a bit more light and life than navy.

Did you know that—
There's nothing so completely satisfying as a really good wearable black and white dress?

Brown in the fall flatters a sun-tan before it is entirely bleached? Victorian trends are being shown—flared skirts—high necklines and higher still waistlines?

A pert peplum dress will make you look younger especially if it's navy?

Sleeves should not be exaggerated around the shoulders?

Skirts should never be more than fourteen inches from the floor? No woman, no matter how beautiful her legs, should wear shorter ones.

Hats on the campus may be slighted this year regardless of weather?

Lots of bows and flowers in the hair are particularly endorsed for evening?

Pearls are good with a sweater?

Scarves are to be worn over heads in the rain or snow?

Long black evening wraps are in?

Very little make-up will be worn except lipstick, and with it "the more the merrier"?

Have Your Eyes Examined
by

W. R. STEVENSON

Optometrist

24 EAST 8TH STREET

FROSH

and

Former Students

We Welcome
You!SPAULDING'S
SHOESAndrew Lampen,
Anchor Editor.

Collegiana

Red-fingernailed co-eds picking fundamentals" . . . fraternity members dusting month-old cobwebs before homecoming . . . "are the bids out?" . . . professors droning ten-year-old jokes . . . "the president isn't in at present" . . . "Y" cabinet members leading chapel . . . "he wouldn't rate a blind date with a cold biscuit" . . . midnight coffee and pie at Keefers . . . "Tough, I've already asked her" . . . signing out at the dorm . . . "You'll never regret joining our fraternity" . . . cars and mud and co-eds stepping testily . . . history professors whistling during exams . . . "Our opposition states" . . . mimeographed exam sheets . . . football men in faded jerseys doing calisthenics . . . mounted trophies . . . freshman class meeting at 11:55 . . . midnight spreads at the dorm . . . co-eds in their roommates' hats . . . students listening in on extension phones . . . bull sessions in frat rooms beclouded with cigarette-ticence . . . she, the spoonholder, and you . . . So this is college!

"How about a walk around the four mile? . . . photos on fraternity house walls . . . "Genius is nine-tenths perspiration and one-tenth inspiration" . . . solitary musicians practicing on the organ in an empty, resounding chapel . . . "gosh, do you type all your notes?" . . . white-coated lab assistants injecting sodium amytal into gray cats . . . "tomorrow we shall write" . . . clattering footsteps of students tardy for chapel . . . "know your shark anatomy and you'll get the

Social

Life

Lines

Students come and students go, Cook; secretary, Herman De Bell; but frosh come on forever! This, dear readers, is exactly why each and every sorority and fraternity of Hope college have already been active in opening the pages of the new school year's book of history.

It has been evident that one of the largest freshmen classes ever to grace the Alma Mater's portals has now become the latest in the line of plots. Despite the fact that rushing does not begin until next week these individual groups have been making plans for teas, programs, dinners and surprises for new students. No definite information has been given out as yet concerning the dates of these amusements, but everyone breathlessly awaits the time when the plot will thicken.

Monday and Tuesday evenings seemed to be the proper nights for the spiders and the flies, since many parlors were thrown open to the members of the various literary societies. Monday night found Delphians meeting at a cottage beside the rolling waters of Lake Michigan, while the remaining fraternities and sororities spun their tales in their own respective rooms. The Sorosites held their annual pre-school slumber party out at the cottage of Thelma Kooiker at Maple beach on the night of last night. The spider's web goes round and round and where it stops no one knows. Whether these spiders put bugs in the ears of these students to inspire them or not is of no consequence—it is plainly seen that there are no flies on them!

This semester finds the following students changing their courses to other colleges: John Hyma to the University of Cincinnati, Embalming school; Hollister De Motts to the Missionhouse college; Bill Klug to Wayne university; Louise Hooper, Margaret Gnericke, Josephine Boyce, Vernon Poest and Clay Tellemann to the University of Michigan; Bob Visscher to Stanford university in California; Vivian Paulus to Western State Teachers' college; Spencer Hulse to Northwestern university.

Everyone is wondering whether the Cosmopolitans are planning on having another open house this year for it seems that this fraternity house has been dressing their house anew. Articles which have been recently purchased for future use are a library rug, two lamps with indirect lighting and some tapestry. Not only has this group the largest house on the campus but also the best tailored home.

Fraternals: President, Bill Poppink; vice president, Victor Notier; treasurer and house manager, Bill Rottschaefer; keeper of archives, Paul Holleman; janitors, Bob Wishmeier and Corrie Steketee.

Emersonian: President, Lester McBride; vice president, Alvin

Delphi: President, Dorothy Parker; vice president, Hildegard Bos; secretary, Renetta Shackson; treasurer, Ruth Heinrichs.

Sorositis: President, Jane Eldridge; vice president, Wilma De Young; secretary, Angeline Van Lente; treasurer, Esther Hinkamp; reporter, Mary Jane Vaupell; keeper of the archives, Lorraine Pomp; sergeant-at-arms, Marijane Brouillet and Eleanor Stryker; rushing chairman, Kay Eldridge.

Cosmopolitan: President, Eugene Osterhaven; vice president, Jack Colby; secretary, Jack Leenhouts; house manager and treasurer, Roland Koskamp.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point. The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Marge Van Westenburg and Jeannette Douma are two Hope lassies who "went West" this summer.

Jig Tysse, Patsy Verhulst, Lois Vorhorst, Lorraine Pomp, and Dot Boeve formed a Hope quint which could be found any afternoon this summer absorbing violet rays on the beach at Macatawa.

Bob Blanchard is well on the way to becoming a professional "lawn fixer upper" after his efforts at his own home and at the Knick house.

Chris Verhulst, A. D. D. president, kept up on what the well-dressed coed will wear as shown at Jeanne's Shop.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point. The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Marge Van Westenburg and Jeannette Douma are two Hope lassies who "went West" this summer.

Jig Tysse, Patsy Verhulst, Lois Vorhorst, Lorraine Pomp, and Dot Boeve formed a Hope quint which could be found any afternoon this summer absorbing violet rays on the beach at Macatawa.

Bob Blanchard is well on the way to becoming a professional "lawn fixer upper" after his efforts at his own home and at the Knick house.

Chris Verhulst, A. D. D. president, kept up on what the well-dressed coed will wear as shown at Jeanne's Shop.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point. The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Marge Van Westenburg and Jeannette Douma are two Hope lassies who "went West" this summer.

Jig Tysse, Patsy Verhulst, Lois Vorhorst, Lorraine Pomp, and Dot Boeve formed a Hope quint which could be found any afternoon this summer absorbing violet rays on the beach at Macatawa.

Bob Blanchard is well on the way to becoming a professional "lawn fixer upper" after his efforts at his own home and at the Knick house.

Chris Verhulst, A. D. D. president, kept up on what the well-dressed coed will wear as shown at Jeanne's Shop.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point. The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Marge Van Westenburg and Jeannette Douma are two Hope lassies who "went West" this summer.

Jig Tysse, Patsy Verhulst, Lois Vorhorst, Lorraine Pomp, and Dot Boeve formed a Hope quint which could be found any afternoon this summer absorbing violet rays on the beach at Macatawa.

Bob Blanchard is well on the way to becoming a professional "lawn fixer upper" after his efforts at his own home and at the Knick house.

As we go
to
Press

Andy Vellink and Johnny Zoutendam, only Cosmos inmates, rattled around the Cosmos House this summer, but the saw little of each other as Andy worked in the day and Johnny at night.

Lucille Buter, woman orator, took another trip to Rochester, after all, ten weeks of separation are hard on a girl!

Mayo Hadden, junior class president, with Bill Poppink, ace athlete, also made one of these popular Rochester trips. We wonder what held Jig Tysse in Holland, especially when one wears a pin, etc!

Dorothy Parker, Senior Council member, discovered new tips were at Tip Top in Vermont.

Phil Abell has decided (indefinitely) to forsake Hope and to take up engineering at the U. of M. Trudie is in a daze but Hope hopes her return.

The Boyce-Gnerich combination will continue at the U. of M. this year.

Anchor ed Andy Lampen wielded his reportorial pencil in marking furniture as an expert cabinet-maker at the Bay View furniture plant. Student president, Cal Vander Werf, was the iron-man at the Warm Friend Tavern, working 89 hours a week as night bell-boy and, as an added attraction, participating in a stick-up on the receiving end.

Homer Lokker seems perfectly hale and hearty after an appendicitis operation this summer.

De Ree, Papegaay, Poppink, and Hulse, while not slaving at the Muskegon Cabana Club, circulated freely "in and around" Holland.

Dottie Vanden Bout surely knows all the answers now, after working for the Lux Company this vacation.

The so-called improvements on the campus are the fruits of the combined efforts of ambitious (?) students including Chink Roberts, Red Kolean, Al Klomparsens and John Zoutendam.

Chris Verhulst, A. D. D. president, kept up on what the well-dressed coed will wear as shown at Jeanne's Shop.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point.

The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Marge Van Westenburg and Jeannette Douma are two Hope lassies who "went West" this summer.

Jig Tysse, Patsy Verhulst, Lois Vorhorst, Lorraine Pomp, and Dot Boeve formed a Hope quint which could be found any afternoon this summer absorbing violet rays on the beach at Macatawa.

Bob Blanchard is well on the way to becoming a professional "lawn fixer upper" after his efforts at his own home and at the Knick house.

Chris Verhulst, A. D. D. president, kept up on what the well-dressed coed will wear as shown at Jeanne's Shop.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point.

The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Marge Van Westenburg and Jeannette Douma are two Hope lassies who "went West" this summer.

Jig Tysse, Patsy Verhulst, Lois Vorhorst, Lorraine Pomp, and Dot Boeve formed a Hope quint which could be found any afternoon this summer absorbing violet rays on the beach at Macatawa.

Bob Blanchard is well on the way to becoming a professional "lawn fixer upper" after his efforts at his own home and at the Knick house.

Chris Verhulst, A. D. D. president, kept up on what the well-dressed coed will wear as shown at Jeanne's Shop.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point.

The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Marge Van Westenburg and Jeannette Douma are two Hope lassies who "went West" this summer.

Jig Tysse, Patsy Verhulst, Lois Vorhorst, Lorraine Pomp, and Dot Boeve formed a Hope quint which could be found any afternoon this summer absorbing violet rays on the beach at Macatawa.

Bob Blanchard is well on the way to becoming a professional "lawn fixer upper" after his efforts at his own home and at the Knick house.

Chris Verhulst, A. D. D. president, kept up on what the well-dressed coed will wear as shown at Jeanne's Shop.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point.

The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Marge Van Westenburg and Jeannette Douma are two Hope lassies who "went West" this summer.

Jig Tysse, Patsy Verhulst, Lois Vorhorst, Lorraine Pomp, and Dot Boeve formed a Hope quint which could be found any afternoon this summer absorbing violet rays on the beach at Macatawa.

Bob Blanchard is well on the way to becoming a professional "lawn fixer upper" after his efforts at his own home and at the Knick house.

Chris Verhulst, A. D. D. president, kept up on what the well-dressed coed will wear as shown at Jeanne's Shop.

Renetta Shackson and Ethelyn Schaap learned some pointers in waiting patiently at Harbor Point.

The Kay and Ray team will again be seen around the campus after Ray's and Friend Chuck's return from points far East.

Query

THE highly-publicized Blue Key rushing rules are dead. The homicide was committed Saturday by four fraternity presidents with President Wynand Wichers officiating at the requiem.

History will recall that the Blue Key rules to govern fraternity rushing were formulated and passed unanimously last spring by the '35-'36 and '36-'37 members of the Blue Key National Honorary Fraternity. Sans submittal for approval to the Student Council or fraternities, the regulations were read at a meeting of the college faculty and received the pedagogical sanction. Thereafter they were relegated to a quiescent summer existence in their quasi-official status. Saturday, before this year's student had had opportunity to take action on the rules, four fraternity presidents, three of them members of Blue Key, met and agreed to scrap them.

Perhaps few students will mourn the passing of the regulations. But every thinking student must deplore the obvious lack of centralized campus authority which will permit three or four different types of organizations to play ping pong with a set of regulations on fraternity rushing.

If the unanimous passage of the rules by the Blue Key constituted their only claim to official status, the rules were never, in any sense, official. Blue Key is entirely a senior organization, not truly representative, and certainly not authoritative. On the other hand, if the acceptance of the rules by the faculty was tantamount to a faculty ruling, have four fraternity presidents acting without mandate from their constituencies the right to abrogate a faculty rule? Furthermore, where does the Student Council, whose Constitution declares that its duty is to "direct campus activity" fit into the blurred picture? These are questions which we who do not countenance Zioncheck methods in collegiate government should like answered.

Greetings, Freshmen —

Temporarily, the campus is yours — the hub-hub of its vivacious life revolves about you. You're kings for a day. Even the sentimental seniors pause to pay you tribute.

It may be the blonde from New York who is keeping the Blue Key president's mind from any thought of rushing rules, or the 192 pound tackle who has all the fraternities agog. Whatever the circumstance, we cede you the honor.

To you, the newcomers, the Student Council extends a heartfelt welcome to share in Hope's "Fellowship in Learning." We are confident that you will discover here something of genuine worth. You will find a generalized campus athletic program and a natural environments conducive to your physical well-being. You will find a rigorous curriculum, both cultural and practical, with definite emphasis on the moral and spiritual concepts. You will find a capable, conscientious, and sympathetic faculty, youthful in spirit, if not entirely in years. You will find sincere comradeship and a wholesome social life.

But above all, you will discover that indefinable and intangible compound of loyalty, devotion, reverence, and love—the Hope Spirit—a Spirit conceived in 1846 by Hope's pioneer founder; born on the campus 86 years ago; perpetuated with religious fervor by 21 generations of undergraduates; actively sustained today by an enthusiastic student body of stalwart farmers' sons and daughters from the West and aristocrats from the East, converts from the Orient and provincial natives of this city, conveyed as far as civilization by thousands of grateful alumni—a Spirit whose product is an enlightened and ennobled citizenry dedicated to purposeful living for the welfare of mankind.

Calvin Vander Werf,
Student President.

Progress—

We all comment on the development of aviation, or remark that cinema is a decided advancement over the stage, but we often fail to give any recognition to the progress of the newspaper. Today's newspaper is amazingly different from that published 50 years ago with its larger page and more attractive typographical display.

The college newspaper has developed much in the same manner as its professional "big brother." Always seeking ways and means to improve its publication. Thru the efforts of a former editor, Murray K. Rogers, the Anchor became affiliated with the Associated Collegiate Press. Thru the efforts of retiring editor Calvin Vander Werf, we realized a larger sized publication.

With the spirit and enthusiasm arising from this initial edition, and the aid of a new staff, we shall try to raise the standard of our publication to that of the best college paper in the state. However, we do not wish to be radical, only to be progressive. It will still be our aim to make of the Anchor a mirror of the activities, interests and spirit of the student body.

Andrew Lampen,
Anchor Editor.

THE IDEAL DRY CLEANERS

"The House of Service"

Cleaning and Steam Pressing

Phone 2465 — We Call for and Deliver

CORNER COLLEGE AVE. and 6TH ST.

HOLLAND

206 River Ave.

HERE'S to you

Students!

Welcome Back

and

Hello to the new
students

Make

Superior Sport Store

Your

Athletic Headquarters

GYM CLOTHES
TABLE TENNISBasket Ball Shoes
and
Everything You Need

SUPERIOR

CONVOCATION EXERCISES OPEN SCHOOL

(Continued from page 1)

turns as an instructor.

The speaker's subject was, "The Student in the Modern World." The aim of the address was to show how college students of today can contribute to the solution of world problems.

A plea was made for a positive and constructive Christian faith, expressed in practical consecration to Christian ideals. Religious indifference and unbelief of the student world was decried, but the speaker felt that Christian colleges were in a position to render service of special value in bringing in a more ideal social order.

As an alumnus of 1901, he recalled men and influences of his student days, which served to illustrate the theme of his convocation speech.

A view of world conditions were afforded in the address. The speaker is aware of movements and forces operative in the world today which are calculated to destroy civilization. He endeavored to show a clear grasp of the Christian solution of these conditions.

Kenneth Osborne, new director of music at the college, was in charge of the organ during the exercises.

Blue Key Controls Rushing Plans

(Continued from Page 1)

the recognized authority in the directing of all campus activity—or we must admit that the existence of such a body on Hope's campus is unjustifiable," declared Student President, Vander Werf in outlining his plans.

We Are Proud of

HOPE COLLEGE

and wish for it only continued success. As in the past, may its influence for good become great with the passing years.

FIRST STATE BANK
Holland, Mich.

PEOPLE'S STATE BANK

Wishes for Hope College and The Anchor
the Success it Merits

Phone 2838

63 East 8th St.

T. KEPPEL'S SONS

Established 1867

Fuel, Paints and Mason's Supplies
JOHN VANDER BROEK, Mgr.

HOLLAND FURNACE

"Makes Warm Friends"

However we are and always aim to be
WARM FRIENDS of Hope College

TYPE IS A VOICE . . .

that can roar like the thunder, or whisper as soft as the breath of a babe. It can picture the glory of sunset, or despair in the chill gray dawn. It can tell you the triumph of great marshaled forces, or purr you a story as simple and sweet as the streamlet that winds its way through the wildwood. Type can present any image which the mind of mortal man can vision. Use the proper type face to tell your story.

The complete composition service of the Central Trade Plant is available to you through your printer

PROTECTION
FOR YOUR
APPAREL

NO FADING
SANITATION

BAND BOX

Safe Odorless Dry Cleaning

MODEL LAUNDRY, Inc.

97-99 East Eighth Street

Phone 3625

Holland, Mich.

Welmers Called Cheerful

Running around behind the large office desk here at Hope is a most unusual man. He loves spinach—he courted his wife for 14 years—and freshmen impress him. He is the registrar and Greek professor, Thomas E. Welmers. Born in Grand Rapids, Mich., of Netherland parents, he was graduated from grammar school and high school there. He took the four-year course here at Hope in three years and went directly to the Princeton, N. J., seminary. It was about this time that he decided he'd better take his inspiration along, and she came—as his wife.

Here at New Jersey he received his B.D., again doing the regular four years work in three years. Upon finishing here he received a \$600 scholarship, to the Berlin university, and he and his wife crossed the ocean. After three semesters he returned to teach at the Y. M. C. A. in Orange City, Iowa, where he remained for 12 years — was principal for 10 years.

He came to his dear old Alma Mater in 1920 as a Latin and Greek teacher, became registrar in 1926, and still holds the nerve-racking position. He has two sons, William and Everett. William was graduated from Hope last year as valedictorian and Everett will receive his P.H.D. at Michigan this February. Mrs. Zwemer, secretary to the president, who has worked with the professor for five years, says he is cheerful the year around.

NICK DYKEMA
The Tailor

SUITS— \$23.50 up

19½ WEST 8TH STREET

VAUPELL'S Men's Shop

31½ West 8th St.

Welcome
Back
to
School

STOP IN AND GET
ACQUAINTED
Always a New Store

H.R. DOESBURG

Druggist

32 East Eighth St.

HOLLAND, MICHIGAN

Welcome Hopeites

Adjustable Lamps
in various types

An adjustable clamp lamp
for \$1.35

BETTER LIGHT—
BETTER SIGHT

DE FOUW'S ELECTRIC SHOP

Highest Quality
Groceries and Meats
Molenaar & De Goede
46 East 8th Street

Chamber of Commerce

An essential branch of any progressive city's activities is its Chamber of Commerce. It fills the gap between the official city body and private enterprise. It is looked to for leadership in the promotion of commerce and industry. Holland is well on the way to industrial recovery. Support your Chamber of Commerce and let's finish the job.

Welcome Hopeites OLD AND NEW

We appreciate your frequent calls at our store
—See us for—
Used and New Text Books, Fountain Pens.
Complete Typewriter Service
BRINK'S BOOKSTORE

Welcome to
Hope College

and

Jeanes'
Shoppe

Warm Friend
Tavern

Youthful Clothes for
all Occasions

Lingerie

Hosiery

Blouses

Sweaters

Students—Here Are Your Frosh

(Continued from page 1)

the Band. He plays saxophone and intones his talents with the Legion Band. Jack Brewster of Floral Park, N. Y. slid his trombone in the high school band. He would like to slide into a berth on Hope's track team.

A sports writer comes from Do-wagiac, Mich. Dick Scofield, intensely interested in journalism, wrote sports for that city's daily publication. He, like several others, anticipates a position on the Anchor staff.

Genevieve Nafe is especially interested in writing, and has been graduated with cum laude honors from a Detroit high school.

Bob Powers and Harry Fransen both of Cleveland, find the fraternities a fine drawing card. Freshmen with these scattered interests are looking forward to four eventful years in extra-curricular activities.

Campus Clubs Explained

(Continued from page 1)

direction.

The Council personnel consists of a president, elected annually by the student body, upon whom falls the ultimate responsibilities and a girl and boy representative from each class, chosen yearly by ballot within the class.

The duties of the Student Council are extensive and varied. Routine events such as Homecoming, the all-college banquet, the Frosh trial, and the pull, in fact all situations in which the whole college has a united interest are provided for and supervised by this body. Circumstances involving student problems, relationships, etc., are also given over to the Council for direction.

MARY JANE COFFEE SHOP

THE NICER THINGS TO EAT

186 River Ave.

Phone 9162

MAIN AUTO SUPPLY

"AMERICAN-BOSCH" RADIOS— GENUINE "R. C. A."
TUBES— RADIO SERVICE—ALL MAKES

John Jousma—Prop.

60 E. 8th St.

Phone 3539

Holland, Mich.

The Tulip

"Just Wonderful Food at Wonderful Prices"
Special 25c Dinners

214 College

Holland

ARCTIC—PICTURES COLD

ARCTIC products are cold, delicious and palatable. Our ice cream is the quickest help-out in a social emergency. With all we have a warm spot for "Hope."

ARCTIC ICE CREAM CO.

AT YOUR SERVICE

Phone 3886

133 FAIRBANKS AVE.

WELCOME

The Lokker Rutgers Co

WELCOME FELLOWS

We are anxious to meet you—For you to meet our Service. In selecting Hope College you have chosen wisely. Your president and faculty are men with national and respected standings.

Likewise, we suggest you choose with equal care the facilities for your cleaning and pressing. We offer a reputation in keeping with the 'Hope Spirit', efficiency, economy and always a warm welcome.

Upperclassmen recommend us.

THE COLLEGE SHOP

Without a doubt some of the most interesting and important events of the year will be the Frosh have secretly dreamed of it, and will not let your chances slip by. Of course a few of you are not even interested, but you will come around, after being exposed to Hope's atmosphere for a time. Oh, did you want to know what the 4R's are? Why, Reading, Riting, Rithmetic, and Romance, and Hope has a reputation for the 4th!

STREET
The student body. At the mixer, which will be staged Friday, Sept. 25, the freshmen green will be distributed and the frosh rules will go into effect, according to Council Social Chairman, Dorothy Parker. "It will be our avowed purpose to establish the student council as

(Continued on page 3)

HOPE GRIDDERS GET INTO SHAPE FOR FIRST TEST

Flankers and Halfbacks
Abound in Squad
Lineup

BOAST TEN VETS

All-star selections have been made, the game has been played, and all faces turn toward the crowded gridirons, filled with puffing, sweating candidates attempting to get into some shape before the first test.

The first scrimmage is past, and Hope college students look over the squad of their "Alma Mater," hoping for Hope in a M.I.A.A. championship.

The flankers are numerous, and with prestige of years of experience. Schaubel, a newcomer from Grand Rapids junior college, has a good record both in college and in high school, and may prove an important cog in this year's machine.

Van Tatenhove, another end, has played a good consistent game, and although handicapped by a knee injury, he has a reputation as a good pass receiver.

Lokker is another veteran. He will be hard to keep off the ball team despite an appendectomy this summer, while two sophomores, Boyink and Heneveld looked good on last season's frosh squad, and will see plenty of action.

The tackles present some worry this season, depending largely upon two veterans. Hinga will have to look to sophomores for reserve material.

Buy's will hold down one position after two years of experience, and Northouse will provide all the tough competition any opponent can stand. Wishmeier and Norlin, two former Holland High tackles, will see plenty of action during the coming campaign.

In the guard position there is but one letterman. Hadden was used as a utility man last fall, and with good seasoning behind him, he should do very well this year.

Oosterhaven, a senior squad member who formerly played at Grand Rapids junior college, may see some action at a guard if he keeps up his traditionally hard work.

Vanderhill is the sophomore candidate for the guard position, and he stands out as being one of the best. He will report late for practice, however, and may not be in the best shape for the first game.

The pivot position will be protected this fall by Bonnette, the brother of the former Hope M. I. A. center and team captain. He has great ability to back up the line and diagnose plays. His understudy, Bill DeGroot, of the sophomore aggregation, will see plenty of action as indicated by a freshman season.

The backfield is headed by Fred Jappinga at fullback, who is one of the best passers and punters in the conference as attested to by his selection to the M.I.A.A. first team last fall.

The halfbacks are both numerous and abounding in ability. Robbert and Klomprens, two seniors, should have their best year this fall with two years of seasoning behind them. Thomas, the junior member, demonstrated he knew the game last year and can be counted on for spectacular runs this fall.

Two sophomore halfbacks will be able to bolster up the team this year. Marcus, a former Holland High player, is a triple threat man and may develop into one of the best backs in the association. Hallan is his running mate, and what he lacks in stature he makes up in hard running and ball handling.

Scheerhorn seems to be the only man at the quarterback position, unless Thomas is used there. A sophomore, he has all the ability to make a good field general, but lacks college experience that in time will make him a very good man.

Promising Frosh Talent Bolsters Hope Gridiron

Another year rolls around and hundreds of high schools are sending their scholastic and athletic talent to the higher institutions of learning.

Hope has its quota this year if forecasts are correct. Grand Rapids Union sends two boys to this year's freshman football team.

Honholt, an all-city basketball and football man, will be on the scene to bolster the squad here, and Vanderlaan is coming after a high school record as a scrappy guard and one of the outstanding ones of Grand Rapids.

Benton Harbor sends the best they have in Brannock, who plays both football and basketball. He is regarded as a good bet in track, breaking the Southwestern conference 100-yard dash record in his first conference meet.

A good boy comes from Saginaw. He is Bob Powers, who is generally recognized as being the hardest hitting, and most eager center that the Valley conference has seen in years.

Holland High school sends Ride-nour, a guard who was given mention for all-state honors in his senior year, and Klomprens, a brother of another Hope college M.I.A.A. man, Klomprens is an end.

The entire school and athletic minded people of Holland await the showing of these and other boys who undoubtedly will put in their appearance on the campus, for this year the freshman team can carry a schedule of four games.

For the past three years, freshmen teams have been barred from competition in any sports. This season will mark the first in that time that a Hope football team played such competition, but last season's freshman track, basketball and tennis teams played limited schedules.

M.I.A.A. ROUND ROBIN GRID SCHEDULE

Students, here is your M.I.A.A. schedule. Keep it, and record the standings in the vacant columns.

Date	Hope	Alma	Kazoo	Dales	Albion	Olivet
Sept. 25			*Albion		Kazoo	
Sept. 26	Alma	*Hope		Olivet		*Dales
Oct. 2	*Olivet		*Dales	Kazoo		Hope
Oct. 3		Albion			*Alma	
Oct. 9	*Albion				Hope	
Oct. 10		*Dales	Olivet	Alma		*Kazoo
Oct. 17	Dales	Kazoo	*Alma	*Hope	Olivet	*Albion
Oct. 24	*Kazoo	*Olivet	Hope	Albion	*Dales	Alma
Oct. 31	*Alma	Hope	Albion	Olivet	*Kazoo	*Dales
Nov. 7	Olivet	*Albion	Dales	*Kazoo	Alma	*Hope
Nov. 14	Albion	Dales	*Olivet	*Alma	*Hope	Kazoo

*Denotes home games.

Squad Increases As Boys Return For Srimmage

Many Players Have Not Completed Their Summer Jobs

As school opens, the students interested in athletics and the development of the 1936 football team, walk by the practice field on the campus and notice the rapidly increasing squad.

As this issue of the paper goes to press, there are many of the players who have not returned from summer jobs, and of those who are practicing, many have just finished some sort of summer work.

Fred Jappinga, Hope's backfield mainstay, has not yet returned from his pickle station at Saginaw which he tended the last two months this summer.

Eck Buys has been back for a week from his job at his home town, Grand Rapids, where he worked as janitor in the Leonard building. Don Thomas will return soon from his duties as an orderly at the state hospital at Kalamazoo.

Homer Lokker was one of the army of soda-jerkers before he underwent an operation for appendicitis in the middle of the summer. He conditioned himself after the operation by working with Lou Northouse on the Northouse milk wagon. Both boys possess bulging muscles as a result of the hard labor.

Other soda clerks are in evidence on the Hope college team. Bob Marcus worked at the Model drug store for a time, and will work at Wade's this winter. Russ Van Tatenhove worked in the Humpty Dumpty.

Klomprens is another Model drug worker, while Ed Heneveld, Gleon Bonnette, and Jim Hallan are waiters in the Warm Friend Tavern and at the Green Mill Cafe.

Paul Vander Hill had perhaps the most interesting vacation of all the squad when he drove a brace of General Motors cars from Detroit to California. With his expenses paid, he received \$1 for the trip, and spent the rest of the summer working at various odd jobs.

He even filled the role of gigalo for a time.

Mayo Hadden was a combination chamber master and cook aboard the Duelling's yacht, and he cruised the waters of Lake Michigan and perused the ports of her shore during the entire summer.

Bill De Groot was a book salesman in Muskegon during the summer, and according to reports, he had one of the most profitable summers of any of the squad.

Robbert worked on the campus all summer, and kept it in the shape students now see it in. Two life guards grace the 1936 squad. Paul Boyink was a Red Cross worker at the Grand Haven state park, and Bob Wishmeier was an assistant play director and life guard at Castle Park.

Donald Scheerhorn works in the drafting room of the Western Tool Works in Holland. Bill Poppink spent the summer with several other Hope boys at the Cabana Club in Grand Haven, working to get into shape for the football managership this fall.

HOPE LINEMEN EXPECT STRONG FOES IN M.I.A.A.

Sept. 26 Begins First of
the Round Robin
Events

OPENER AT ALMA

Hope college will enter the M.I.A.A. football race on Sept. 26, but the first game will be just a drop in the bucket compared to what the team will meet during the rest of the schedule.

It may sound funny, to say that about the first game against the 1935 association championship team at Alma college, but a new ruling in the Michigan Intercollegiate Athletic Association this year makes every team in the loop play eight games that count toward the final standing.

This round robin schedule, initiated into the M.I.A.A., is scheduled to last for five years, but there is some doubt as to whether it will be used for that length of time. However that may be, Hope college has eight ball games this fall, and every one is a stumbling block in the way of an association championship.

The only bright spot on the schedule is the fact that two formidable opponents in Kalamazoo and Hillsdale will be met only once, while Albion, who took last place in 1935, and Olivet, who places their first team on the field in three years, are to be played twice. Alma, champions of the league, will play Hope twice also.

Several aspects may change the league race this fall. At Albion college, Dale Sprankle, who coached Adrian college to six Michigan-Ontario league championships in six years, succeeds Bud Daugherty.

Gordon MacDonald, former Traverse City High school coach, will take the place of Roy Campbell, who resigned after 15 years of service at Alma.

In looking over the list of teams, Kalamazoo looks to be the team to beat. The Hornets lost only one man from a good line, leaving Somers, Clark and Cameron. All were M.I.A.A. star team material. Kalamazoo also has formidable backs in Capt. Finley and Barnes.

Hope will be as strong as they were last season, with possibly a stronger backfield than a line. Veteran backs are All-M.I.A.A. Fullback Jappinga, Robbert, Thomas and Klomprens. On the line are veterans in Lokker, Van Tatenhove, Buys, Northouse, Hadden and Bonnette.

Hillsdale looks to be tough competition with three outstanding veteran backs in Richardson, Graham and Hogan. They have a 220-pound tackle in Wolfe, who returns after being ineligible last season.

Alma lost three good men in Fuller and the Block boys, but Ewer, Carter and Gilbert are capable of leading the Scots to a very good season.

Albion has 11 lettermen returning which should be enough to warrant a good season, but with a new coaching staff, anything can be expected from them.

Olivet has not had a football team for three years, and nothing is known of their strength. Coach Oliphant of Ohio will undoubtedly do his best to make a good showing.

Hope's home schedule includes two Friday games. They will be the first two played here with Olivet on Oct. 2 and Albion on Oct. 9. Other home games are with Kalamazoo on Oct. 24 and with Alma on Oct. 31.

MARY JANE COFFEE SHOP

THE NICER THINGS TO EAT

186 River Ave.

Phone 9162

WARM FRIEND TAVERN

a Holland Institution

Wants to congratulate this city on being able to boast that it has a Hope College, an institution of such high merit. The Tavern is at your service for any social functions, banquets and parties.

We are proud

To have Hope College as our neighbors

BAKER FURNITURE FACTORIES, Inc.

makers of

CONNOISSEUR FURNITURE

Hope Co-eds

The French Cloak Store

EXTENDS TO YOU

WELCOME

1936—for the School Year—1937

Old and New Students

Welcome You!

COMPANY

ings, Shoes

Andrew Lampen,
Anchor Editor.

Textbooks at the

IN LIFE, as in building,
lay the foundation first.

Steketee-Van Huis Printing House, Inc.

COMPLETE PRINTING SERVICE

9 East 10th St.

Phone 4337

Holland, Mich.

Welcome Hopeites!

Text Books

Zipper Ring Note Books

Typewriters—Portable and Standard

FRIS BOOK STORE

30 West 8th

Holland

The De Pree Co.

Makers of Fine Toilet Preparations and
Package Medicines

"Nurse Brand Products"

Old Man Star Says:

Welcome back gang—As usual we want to be of any service to you we can—you're always welcome here—make our shop your headquarters. Of course we still serve those tasty

"Sandwiches immense
For five and ten cents"

STAR SANDWICH
SHOP

STUDENTS

enthusiasm arising from this in-
edition, and the aid of a new staff, we shall try to raise the
standard of our publication to that of the best college paper
in the state. However, we do not wish to be radical, only to
be progressive. It will still be our aim to make of the Anchor
a mirror of the activities, interests and spirit of the student
body.