

Hope College

Hope College Digital Commons

The Anchor: 1917

The Anchor: 1910-1919

5-2-1917

The Anchor, Volume 29.03: May 2, 1917

Hope College

Follow this and additional works at: https://digitalcommons.hope.edu/anchor_1917


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

Recommended Citation

Repository citation: Hope College, "The Anchor, Volume 29.03: May 2, 1917" (1917). *The Anchor: 1917*. Paper 15.

https://digitalcommons.hope.edu/anchor_1917/15

Published in: *The Anchor*, Volume 29, Issue 3, May 2, 1917. Copyright © 1917 Hope College, Holland, Michigan.

This News Article is brought to you for free and open access by the The Anchor: 1910-1919 at Hope College Digital Commons. It has been accepted for inclusion in The Anchor: 1917 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.


The Anchor


Volume XXIX

HOPE COLLEGE, Holland, Michigan, Wednesday, May 2, 1917

27 Number 3

HENDERSON DELIVERS COMPELLING DISCOURSE

Large Audience Stirred By Noted Bishop's Address.

The address by Bishop Theodore S. Henderson of Detroit, last Wednesday afternoon, was a heart-searching and soul-stirring one. Bishop Henderson immediately won every student to his side by the remark: "Nobody except a body of students could have lured me away from the important Conference of Bishops in Grand Rapids." As usual the eminent pulpit magnate held the closest attention of his audience.

Pleading for an unconditional surrender to "the will of God for your life," Dr. Henderson said: "The thot that stirs my heart, and almost breaks it, is that we are putting chains on the hands of Christ and keeping Him from doing what God wants Him to do. * * * It does not make a difference to God what you are; it makes a great difference to God what you do. * * * God has His primary will concerning your life and mine, and the tragedy of your life or mine is to miss the primary will of God. * * * And you can never discover the primary will until you are willing that His will shall be primary."

The Bishop declared that the only correct interpretation of life is in terms of service.

"I must not interpret my life my life in terms of popularity; I must not interpret my life in terms of personal comfort; or other peoples' ambitions. I must interpret my life in terms of service."

In support of his contention that the primary will of God always expresses itself in a primary work for God, Dr. Henderson said, "The will of God is not a mental attitude; it is an expression of life. * * * I have been in universities where forty per cent of the men who matriculated as Freshmen with the intention of entering the ministry, changed their minds before they were Seniors. There is something radically wrong about that kind of a religious atmosphere."

Concluding his impressive address Bishop Henderson pleaded with his audience to "put the book of geography on the altar of consecration" and to "sign the contract with Jesus Christ" to follow Him faithfully wherever He may lead.

The Bishop was ably introduced by the Rev. J. F. Bowerman of the M. E. church of this city.

"In 1908," said Mr. Bowerman, "there was a man somewhere in the world who was known as Dr. Henderson. In 1912 we began to speak of him as Bishop Henderson. In 1916 he became 'our Bishop,' and now after a few short months of intimate relationship with him, we Methodists all thru this district are saying 'Our beloved Bishop.'"

Preceding the principal address of the afternoon, one of Bishop Henderson's assistants, the Rev. Howard A. Musser, a man "from the heart of the jungle," graphically pictured missionary life in India. He spoke of the great mass movement now taking place there as the "Layman's Missionary Movement in India," and called upon the Church of Christ to heed the call of aching and breaking hearts.

The Seminary quartet rendered two beautiful selections, and the Rev. Dr. J. W. Beardslee, Sr., President of the Seminary, delivered the invocation.

Pay that overdue subscription to the Anchor at once.

Missionary Anchor, May 16.

CHEMICALS APPLY ACID TEST TO HOPE

Shaw Wins Out In Pitchers' Battle.

In one of the most hotly contested games ever seen on the college diamond, Hope was bested to the tune of 2 to 0. Both Shaw and De Jongh pitched airtight ball, and were assisted by their team-mates in big league fashion; each team making but one error.

Hope was not able to bunch hits off Shaw; while De Jongh was invincible until the unlucky ninth. The Hope team showed great improvement over last week, and might have won had it been given adequate support from the sidelines. The small number of people in attendance was composed mostly of citizens of Holland, and the few Hope students there were nearly all boys. What is the matter with Hope? Is base ball too low-down a game for a girl to attend, or is the outdoor air too much for a girl's delicate constitution? Hope seems to be patriotic in many ways, but the way she stands back of the National Game is about as unpatriotic as the way a hyphenate lauds President Wilson.

When the basketball season is on everybody lives and talks basketball, but when the baseball season is on, everybody lives and talks tennis. Let's "get a line" on ourselves and get behind the team and root. Let's bring a little of our basketball spirit along to the baseball diamond and give the team the support it deserves.

If basketball and tennis are worthy of our support the great American games is doubly worthy of it.

The score:
DePree Chemicals Ab R H PO A E
N. Vander Hill, 3b.....3 0 0 1 2 0
B. Vander Hill, ss.....3 0 0 0 2 0
Shaw, p.....4 1 1 1 0 0
Spriggs, c.....3 0 1 0 0 1
Rosendahl, 1b.....4 0 0 10 0 0
Nash, 2b.....3 0 0 1 1 0
Nederveld, lf.....3 1 1 2 0 0
Onk, cf.....3 0 0 1 0 0
Griffin, rf.....3 0 0 2 0 0
*Vander Meulen.....1 0 1 0 0 0

Total.....30 2 4 27 6 1
Hope College Ab R H PO A E
Steketee, ss.....3 0 1 1 3 0
M. VanderMeer, 2b.....2 0 0 2 1 0
Lubbers, 1b.....4 0 0 7 0 1
Nykamp, cf.....4 0 1 1 0 0
W. VanderMeer, rf.....2 0 0 0 0 0
Dalman, 3b.....3 0 1 0 1 0
Roggen, lf.....2 0 0 0 0 0
Heemstra, c.....3 0 0 15 0 0
De Jongh, p.....3 0 0 1 3 0
Gumser, 2b.....2 0 1 0 0 0
Van Zyl, lf.....2 0 0 0 0 0

Total.....30 0 4 27 8 1
*Batted for Griffin in the ninth.

R H E
Chemicals.....0 0 0 0 0 0 2-2 4 1
Hope.....0 0 0 0 0 0 0-0 4 1
Left on bases—Hope, 4; Chemicals, 3.
Struck out—De Jongh, 13; Shaw, 9.
Bases on balls—off DeJongh, 2; off Shaw, 2. Hit by pitcher—De Jongh, 3.
Attendance, 200.

SENIORS APPEAR IN CAPS AND GOWNS

Valedictorian and Class Orators Are Chosen

Last Wednesday morning, in spite of the inclemency of the weather, there was a large representation of Seniors in chapel. Realizing that it was time to assert the dignity becoming them, the Seniors, robed in somber gowns, marched to their seats a la militaire. Dr. Vennema congratulated the Seniors on their fine appearance, offered a few admonitory suggestions, and expressed his pleasure at seeing so large a representation present.

Preparations are being made for the fifty-second annual commencement. Miss Emma Hoekje of Holland, has been chosen valedictorian, while the class orators are, Miss Elizabeth Van Burke, Swanton, Vt., J. R. Mulder, of Holland, W. Ten Haken, of Cedar Grove, Wis., W. Gumser, of Holland, and C. B. Wierenga, of Chicago, Ill.

HAVE YOU ENLISTED?

Yes, have you enlisted in that grand and glorious army that is subscribing for the Milestone? The need is urgent gentlemen. The editor's call for volunteers is a challenge to you. The copy is at the printers', and will emerge within a few weeks as the 1917 Milestone. Do not wait until you are drafted, men, but take the bull by the horns now and enlist voluntarily. One Dollar down and fifty cents C. O. D. will give you a record in picture, song, and story, of the events of the greatest college year in Hope's history. See Gerrit Van Zyl for information.

GLEE CLUB ENTERTAINMENT PLEASURES ALL

Wilson Stegeman's Play the Hit of the Evening.

For the first time in the history of our school we have staged an entertainment exclusively in charge of the Glee Club. The Glee Club program will hereafter be an annual occurrence.

Although the Glee Club has been in existence for nearly two years, it was practically impossible for the organization to give a program before, because the club was poorly supported by the student body. This year, however, the Glee Club has crystallized into a definite unit composed of the faithful ones who determined to see the thing through.

The majority of the members were not content with the insignificant place which the club filled, and a short tour was suggested in order that the club might have some definite purpose in view. It was therefore decided to give a public entertainment here and everyone who attended will testify to its success.

An Original Farce in Three Acts, written by Wilson Stegeman, '19, was then rendered as follows:

ACT I
Time.....First day of School
Scene.....The Infant's Room, No. 26, Van Vleck Hall

ACT II
Time.....The Same Evening
Scene.....The Freshman's Room

ACT III—Scene 1
Time.....Twenty-four Hours Later
Scene.....The Freshman's Room

Scene 2
Time.....11 o'clock of the same night
Scene.....The Same

Scene 3
Time.....1 o'clock the next morning
Scene.....The Same

Scene 4
Time.....3 o'clock the next morning
Scene.....The Same

The cast consisted of nine of the members of the Glee Club, seven of whom represented upper-classmen, one a professor, and one a Freshman. The play was the feature of the evening. A number of humorous situations arose, and the Freshman was more than equal to the situations in which he found himself. The acting was done in real Van Vleck, football style, and the audience greatly enjoyed the many clever remarks and witty sayings. The music between the acts was furnished by the V. V. W. Trio, consisting of a violin, a clarinet, and a piano accompaniment.

The numbers by the Glee Club proper were carefully rendered, and were appreciated by all. The piano duet was a pleasing variation, as was also the reading by Mr. Schreur, who was compelled to give an encore. Mr. Deacon's solos were perfect. The Prins-Baker quartet was vociferously applauded, and responded to several encores.

LUBBERS LEAVES FOR GOPHER STATE TOMORROW

To Represent Michigan in Final Oratorical Meet.

Hope College will again be represented in a final interstate oratorical contest. In Irwin J. Lubbers, Hope's oratorical hope, we have a representative of whom we may feel justly proud, and who will undoubtedly bring new honors to his Alma Mater.

The battle of the silver-tongued warriors will be fought at Northfield, Minn., on the evening of Friday, May 4. There will be six contestants and the contest is expected to develop into one of the strongest held in recent years. Prof. J. B. Nykerk has been working with our representative so long that there is little to be desired, either in delivery or expression, and his experience has given him perfect ease on the platform. The oration itself, "America's Declaration of Interdependence," has been modified to meet existing conditions, and cannot fail to make a deep impression.

It is a curious coincidence that both Hope and Beloit, the schools that finished first and second last year, are again represented in the final joust. Beloit has a Chinaman, Ching T. Tang, as her representative, and it is expected that he will place high. But Hope has beaten Beloit once, and can do so again. Albert T. Freeman, a Sioux Indian from Indiana, is another strong contender.

Prof. Nykerk and Mr. Lubbers will leave tomorrow on the noon train. Come out and give them a big send-off. Let them know that we are behind them, —win, lose, or draw. Show your colors!

LARGE AUDIENCE HEARS BOB JONES

Hope College Night at the Tabernacle Tomorrow; Prins-Baker Quartet Will Sing.

The Rev. Bob Jones, the famous Southern Evangelist, was greeted by a capacity audience in Carnegie Gymnasium Monday morning. Mr. Jones delivered a fine address on "The Secret of Success." An extended report of the meeting will appear in the Anchor next week.

Tomorrow night will be "Hope College Night" at the big Jones Tabernacle in Grand Rapids. It is hoped and expected that a large delegation will go to the Furniture City to hear the noted evangelist in one of his regular meetings. The Prins-Baker quartet has been engaged to render several selections.

Those who have followed the remarkable campaign in Grand Rapids, and have taken note of the wonderful results of the daily services there, will no doubt take advantage of this opportunity of hearing Mr. Jones once more. Special cars will be provided, the fare being sixty cents, round trip.

Pay that overdue subscription to the Anchor at once.

"Messengers of Hope" Anchor, May 16.

STUDENTS HEAR TALK ON SERVICE TO NATION

Professor Bacon, of U. of M. Addresses Students.

Professor Bacon, of the University of Michigan, visited the campus Friday morning in the interests of the Inter-collegiate Intelligence Bureau, and was given a hearty welcome by the students.

For some time past the students have been wondering what course of action they could best pursue in serving their country, and after hearing Prof. Bacon many doubts were cleared away.

The patriotic spirit on the campus has run high since the declaration of war, and now that things are being better arranged, Hope's men and women will soon be found doing their whole duty to their country.

Professor Bacon explained how in numerous ways we could be of service to the country in the present crisis, and if any of us labored under the impression that going to an army camp was the only form of service worth while, we were certainly disillusioned. It was thoroly impressed upon us that duties which are imperative lie at our very doors.

After the address, the meeting took the form of an informal discussion, and numerous questions were put to Prof. Bacon by various students.

Prof. Heusinkveld has sounded the call to arms (broomsticks), and has arranged to have Roy B. Champion, superintendent of the Board of Public Works, act as drill-master. Mr. Champion did considerable work along this line at the U. of Iowa, and no doubt he will find the Hope boys more than willing to do all in their power to make the drill work a success.

COUNCIL MEETS IN EXECUTIVE SESSION

Much Important Business Transacted.

The Hope College Council met in executive session Wednesday, April 25, and considered matters of great importance. The Council formally decided to give full academic credit for this term to all students in good standing, who enlist in the army, navy, or undertake farm work.

About ten students who have applied for enlistment in the Officers' Reserve Corps will come under this ruling, and, if they are accepted, they will be enabled to graduate without finishing the school year.

Some students who realize that they can serve their country on the farm as well as in the ranks, have already left for their homes while a number of others have signified their intentions of doing so in the near future.

The Council reports a bequest of \$1,000 from the estate of the late Jacob Den Herder of Zeeland, and a gift of \$1,000 for the library from Mrs. Kate Synder of Chicago.

Prof. Wichers was granted a year's leave of absence to take up post graduate work at the University of Michigan, and John J. De Boer, '14, was appointed to fill the vacancy.

"Messengers of Hope" Anchor, May 16.

The Anchor

Published every Wednesday during the college year by students of Hope College

BOARD OF EDITORS

Editor.....WALTER A. SCHOLTEN, '18
Associate Editor.....Peter Cooper, '19
Literary Editor.....Gertrude Schuurman, '18
College Reporter.....Arthur G. Mulder, '19
Athletic Editor.....Bernard D. Hakken, '18
Exchange Editor.....James Mullenburg, '18
Alumni Editors.....Alice E. Raap, '19
.....Harold E. Veldman, '19
Campus Editors.....Harriet Z. Baker, '19
.....Peter G. Baker, '19
Rapid Fire Editors.....Ethelyn Vaupell, '18
.....John R. Dalenberg, '19

Business Department

Manager.....ELDRED C. KUIZENGA, '18
Ass't Business Mgr.....Simon Den Uyl, '19
Subscription Mgr.....Charles DeVries, '19
Ass't Sub. Mgr.....Clarence R. Heemstra, '19

Terms - \$1.25 per year in advance
Single Copies - - - Five Cents

Entered at the Post Office of Holland, Michigan as second-class mail matter.


"I have no enthusiasm for war, but I have an enthusiasm for the dignity of the United States."

—Woodrow Wilson.

APPLAUSE

One sometimes wonders why it is that when transcendently intelligent and exceedingly proper persons have congregated for a public meeting they do such transcendently unintelligent and exceedingly improper things. How does this report of last Wednesday's religious services in Winants Chapel look in print:

"When Jesus comes into your life," (Applause).

"We have told them, 'Come to the feast! The feast is ready!' and when they came we shut the door in their faces. It isn't right." (Applause).

"Harvest is ready, the workers are few."

Someone is waiting, is waiting for you." (Applause.)

HOW ABOUT IT?

Hope finished the debating season of the current year with a percentage of .750, winning over Alma, Kalamazoo and Olivet, and losing to Hillsdale. And yet, when we contemplate the lamentable lack of interest in debating, we cannot, as a school, feel proud of what we have done in the field of argumentation. When the time for the final intercollegiate rolls around, most of the students of Hope have forgotten that their college ever participated in such a tiresome diversion. Year after year it is the same old story. "Tis true, 'tis pity; and pity 'tis, 'tis true."

The number present at the recent Hope-Olivet debate in Winants Chapel was a lasting disgrace to the institution. With painful literalness one might that evening have ventured the query: "Where are the nine?" It would indeed be interesting to learn the thots that flashed thru the minds of the men who upon that occasion upheld the honor of Olivet. It is a fifty-to-one shot that they left Holland with a far lower opinion of Hope than they had when they arrived.

And we go around with our heads in the air, "blowing" about our fine record!

"PATRIOTISM OF THE SOIL."

The present world-wide war has produced many and varied changes in a host of things, and not the least of these is our conception of patriotism. The old idea of patriotism could not disassociate this noble virtue from an army marching forth midst martial music and applauding crowds, rushing pell-mell into the jaws of death.

A great disillusionment has come

and we are awaking to the fact that there is a patriotism that goes forth unadorned and unsung, but which nevertheless turns the tide of battle often, and wins a nation's wars. Bishop Henderson, of the Methodist Episcopal Church, has been going up and down the old Wolverine State preaching the "Patriotism of the Soil," and his efforts will materially help to unseat Kaiser Bill. In his address here last Wednesday night the Bishop told us that America must feed the world for another two-and-a-half years, even if the war cease tomorrow.

The cry of the Allies is primarily for food, and whatever we can do in conserving or increasing the world's supply, we must do, or be called "slackers" in the true sense of the word. Four of the college literary societies have already shown their true mettle and genuine patriotism by cancelling their June banquets. The Alumni Association has done the same. We dare not think that the few remaining organizations will not join the patriotic vanguard.

The announcement on Friday morning that the students would receive full credit should they be drafted or volunteer was received with loud applause. The co-operation of the authorities is most gratifying. And now comes the further announcement that the same privileges will be accorded those who leave to do farm work. Already our ranks have been slightly thinned, and very soon we may expect that many more will answer the challenge of the "Patriotism of the Soil."

The country needs navy recruits, but also navy beans; she needs men in khaki uniforms, but she needs men in khaki overalls more. The patriotism of Hope has never been called in question, and in the present crisis we can only look for its continual manifestations. A fortunate thing it is that, soldier or civilian, man or woman, every one can do his patriotic duty in one form or another. But this also imposes responsibility, and each of us must ultimately be branded as either a patriot, or a slacker. Other designations are not in our vocabulary, so let us be patriots. —C.

NOTES AND COMMENTS

Mothers' Day, May 13

Do not be alarmed. "At Twenty" is positively the only spring poem the Anchor will publish this year.

According to Saturday's Sentinel Dr. McCreary has changed his name from George Boone to Daniel Boone. Another result of Bishop Henderson's "back to the land" speech.

Statistics never lie:

Albion, 2, W. S. N. 21
Hillsdale, 2, W. S. N. 6.
Hope, 1, W. S. N. 2.

It now develops that the fellow who put the "ban" in banquet is the same scoundrel who put the "mop" in Cosmopolitan, the "rat" in Fraternal, and the "cur" in Knickerbocker. Somebody's always trying to take the joy out of life!

Y. W. C. A.

The Y. W. C. A. meeting last Thursday was led by Miss Grace Yeoman. The subject, "Who are the Soldiers?" was an appropriate continuation of last week's talk on, "Our Captain." The leader made an interesting classification of the different types of soldiers in the Christian warfare, and then pointed out the work to be done by them. Our first duty is to respond to the call of Christ, our Captain, who expects loyalty and obedience from every true soldier.

Miss Marguerite Meyer sang a solo, "Jesus Savior, Pilot Me". The meeting this week will be in charge of the Missionary Committee, and the topic is, "The Battlefield." M. K., '19.

The bugle of Mars appears to have employed the various colleges of our land as resonators. "Military raining" is the by-word of every college patriot. "Why stand we idle?"

CONGRESSMAN LUNN ON CONSCRIPTION.

In the course of the recent Congressional debate on the conscription bill, one of the finest arguments in favor of selective draft was that delivered by the Rev. Dr. George R. Lunn, a Representative from the state of New York. Dr. Lunn is one of the most interesting and most admirable figures now before the public. He will be remembered by readers of the Anchor as a former pastor of the First Reformed church of Schenectady, N. Y. Dr. Lunn was twice elected Mayor of Schenectady on the Socialist ticket, but was read out of the party because he refused to stultify himself by appointing to important municipal positions Socialists who were utterly incompetent.

He was elected to Congress as a Democrat. The conclusion of his remarkable address follows:

"For the first time in history a great and mighty Nation has entered a war with no other object than that of upholding the sacred rights of humanity. No secret plan of conquest has engineered this war; no desire for indemnifying ourselves for the cost has entered the thought of this Government. We enter with the distinct understanding that we want no territory; we want no indemnities, but we do want justice; we do want decent consideration for international rights; we do want the acknowledgment that the small nations were never organized to be unwillingly transferred at the will of some powerful potentates.

If we ever had reason to be proud of America that reason exists today; if ever there stirred in our hearts a love of country, nothing but the leaping of that love can result from this war. If we ever believed that America was worth living for and worth dying for, then I say that in this day, with the recent history of the world to instruct us, we have reason for being inspired by what our Nation is trying to do, and to have our devotion to country multiplied a million-fold.

The Stars and Stripes go forth to conquer, not for selfish gain, but for implanting in the soil of the world the blessed seeds of a democracy that believes that human rights ever tower above material gains. We go forth to join hands with England, with Russia, with Italy, and with dauntless France, for the preservation of principles that are dearer to us than life itself.

You and I are responsible for supporting the President as Commander-in-Chief of the Army. He says to us that he can more adequately and effectively carry on the great responsibilities of this great war with selective conscription than by the old and vicious volunteer system of chance, and I trust we will stand by him on that proposition. * * * I plead as one who has had some little experience, and as one who knows of the poisonous, treacherous agitation and propaganda that will go on under this particular volunteer measure. It is not countenanced by our friends, I know, absolutely, but let us stand unequivocally by the President for universal military service under this selective conscription bill, and it will constitute the most effective blow that we can this day give the Imperial German Government." [Applause.]

Y. M. C. A.

The Y. M. C. A. meeting on Tuesday evening, April 24, was one of the most interesting and inspiring gatherings of the year. Peter Gunst, a veteran of the Civil War, and an active soldier in the Grand Army of the Lord, led the meeting. He told us some very touching stories of his experiences in the War of the Rebellion. Actual warfare on the battlefield requires much strength and bravery, he said, but to be true in witnessing for Christ in the common walks of life demands still greater heroism. "Ye are my witnesses," said Jesus. Let us be intensely in earnest in living up to this great privilege and joy. Mr. Gunst urged us to be true patriots in this hour of need. We all feel exceedingly grateful to this good old soldier of the Cross for his simple, joyful and powerful testimony for his God and King, Jesus Christ.

One Belter Model Shown Three Ways

MEN who like something different in clothes will find a treat here. Their choice is only limited by good taste's demand.

Here you will find new styles and new effects — individual and not extreme, radical but not freakish.

As exclusive dealers for Society Brand Clothes in Holland we are able to show the new things first. A strong array of new styles for spring await you here now. Styles you cannot find elsewhere. The illustration shows a distinctive style — a suit with little niceties that remove it entirely from the common class. It can be worn with belt all around or inserted through clams at sides.

This is but one of the new styles. We invite you to come and see many others. All the new things in shirts, neckwear, hats and other fittings.


P. S. Boter & Co.

The Store That Sells Society Brand Clothes

Whenever in need of Toilet Goods, Candy, Drugs, etc.

CALL AT THE

LAWRENCE DRUG CO.

The College Drug Store

Important!

STUDENTS;—The Economic Printing Co. has moved from 176 East 8th St. to the Van Der Veen Bld'g., 34 West 8th St., over the BOSTON RESTAURANT. I am now centrally located for your convenience and hope to get your business as before.

ECONOMIC PRINTING CO.

EDWARD BROUWER Over Boston Restaurant Citz. 11 cre 1455


You'll Enjoy Reading

if you wear a pair of our expertly selected glasses mounted to harmonize with your features. For this expert service you will be asked to pay only a moderate fee, not at all commensurate with the benefit you will derive.

Geo. H. Huizenga & Co.

Developing, Printing

-AND-

Everything Photographic

AT COSTER'S

19 E. Eighth Street : : Citz. Phone 1582

WANTED!

An opportunity to furnish information on life insurance in general and Northwestern Mutual Life Insurance in particular

I will not Misrepresent

I will not Twist

I will not Rebate

I will not Importune

I will do unto you as

I would have you do unto me


After I have served you, you will say:

It certainly is a pleasure to do business with the Northwestern

C. A. BIGGE

Dist. Manager

Peters Building


William Rozeboom, '16, has received an appointment as professor in the Northwestern Classical Academy, Orange City, Iowa.

The Rev. Isaac Van Westenburg, '09, of Grand Rapids, preached three eloquent sermons in the First Reformed Church last week Sunday.

Harry Hoffs, '14, has accepted a call to the two churches, Bigelow and Sibley, Iowa. Cornelius B. Muste, '14, has accepted a call to the Trinity Reformed church of Amsterdam, N. Y.

William J. Leenhouts, '13, who has just been engaged as teacher in the Department of Chemistry in the University of North Dakota, has published an interesting thesis entitled "Gasoline Supply and Its Relation to Specifications."

The students of the Junior and Middle Classes of the Western Theological Seminary have received their summer appointments. Fred De Jong, '16,

will serve a newly-organized field in Grand Rapids and Ed Koeppe, '14, will go to Muskegon. The Sixth Reformed Church of Holland will be served by Van Der Linde, and the church of Twin Lakes, which has recently become vacant thru the indisposition of the Rev. R. Douma, has requested M. Cook's services. John Bruggers, '15, will go to Muscatine, Iowa, and Herman Maasen, '16 to Melvin, Iowa. Albert Baker, '16 will go to Minnesota. H. Terkeurst, '14 has been appointed to the church of Indianapolis, Indiana, and Rudolph Duiker goes to Wichita, Kansas.

The other appointments are Charles Stopples, '15, to Moddersville, Mich.; L. Potgeter, '14, to Dunningville, Michigan; A. Maatman, to Beechwood; F. De Roos, '16 to South Barnard, Michigan, and M. Stegenga, '15, who studied in New Brunswick Seminary this year, to Vesper, Wis. Mr. Stegenga will finish his theological course at the local seminary next year. J. Ter Louw and John Kuite will go to South Dakota.

CAMPUS NEWS

The Hope College Council dined at Voorhees Hall Wednesday.

Miss Ruth Veldhuis has been home for the past week on account of illness.

Dr. Vennema was slightly indisposed Thursday morning and was unable to attend chapel.

We are glad to welcome back Cornelius Dosker who left some ten days ago to see his sick mother.

The Seniors blossomed out in all their dignity and seniority by wearing their caps and gowns Wednesday morning.

"A slight forgetfulness in class,—A blush that to the cheek doth stray: A diamond ring upon the hand: Ed Koster's gone away."

Many have taken advantage of the pleasant spring afternoons to journey down to Macatawa Park in search of the first flowers of spring.

The Misses Vyn, Hoppers, Kloote and Baker served at a recital given by the pupils of Mrs. M. J. Hoffman at her home, Monday evening.

Paul Stegeman, Jay Dosker, Henry Hoeven and a life preserver, went on a fishing expedition Saturday morning. Results will be published next week.

The Misses Haven and Timmerman from Grand Rapids were the week-end guests of Miss Lucy Vander Ploeg and Miss Hattie Ver Meer last week.

Many Hope students living in town, reading Prof. Dimment's article in the Daily Sentinel entitled, "Spades are Trumps", have followed out his suggestions by starting garden plots.

Miss Marie Meyer has been received as the latest member of the "Engaged Girl Club". She promises to be a strong member, and has already attended a meeting of the Club, at which the girls planned their "Hope Chests."

Our "D" class is surely alive. Last week Friday evening it had a hay rack party. It was a fine evening for the affair, and all had a lovely time. Miss C. Van Raalte and Mr. A. H. Heusinkveld chaperoned the company.

When you see a bashful Senior. Blushing scarlet in his face Every time he pulls his watch out, There's a woman in the case. Several Seniors were seen committing the above act. Look out!

EXCHANGES

The following are extracts from the Alma College Almanac of April 17, concerning the recent Alma-Hope Debate:

"The question for debate was: 'Resolved, That with respect to immigration the United States should accord to the citizens of China and Japan the same treatment that is accorded to the citizens of European nations.' In every way the arguments were well met, but the Alma men seemed to show their superiority when it came to rebuttal speeches. Hope had excellent set speeches for the debate proper, but when it came to the rebuttal they were weaker than was expected of them. * * * Captain Brower led the work of the negation in an eloquent manner. With ease and fluency of language he painted pictures and outlined the policies of the negation. * * * Mr. Van Der Meer was the next speaker, and he attempted to prove that the Mongolian stock was not assimilable. His arguments were very good, and by his pleasing voice he won the attention of the audience. However, he gave the appearance of not having his speech quite as well in hand as his colleagues or opponents. * * * Gumser, who was the best speaker of the evening, closed the discussion. He made a great impression upon the audience and judges by going over to the table of his opponents and directly asking questions. This was very effective. However, he was guilty of the crime of misquoting, and the Alma men were quick to note it too. He strongly supported the contentions which his colleagues had advanced.

"The rebuttal was very lively, and proved quite exciting at times. With all fairness, Alma was far superior to her opponents in the rebuttal speeches."

The Western Normal Herald has this to say concerning the W. S. N.—Hope game, April 21: "After having twice turned our basketball cheek and having had it slapped both times, we showed the real Christian spirit and turned our baseball cheek, but Hope didn't have the cheek or ability to slap that."

At Hillsdale the scholarship standings of the members of the various student organizations are made public. Although high scholarship should not be sought merely for popularity, the publication of a scholastic record serves as an impetus for more effort on the part of the students.

The "Co-ed Edition" of the Almanac deserves our heartiest commendation. The editorials are excellent, especially the one on Freshman rules. It may be that "femina est semper mutabile," etc., but the girls can do it if they will.

AT TWENTY

Somewhere the "dearest girl in the world" is waiting for me. Today, this hour, this minute, this very second—she Exists! Whether dark or slight or tall or fair, I know not. But one thing I know, she IS—somewhere!

She may be going to school, or maybe she's a teacher. Perhaps her dad's a gambler, and maybe he's a preacher. She may be six or sixteen, or maybe six and thirty. She may be modest and demure; perhaps quite flirty.

Is she strong and wilful, a militant suffragist, Or of the snuggling kind, that wants only to be kissed? Is she motoring today, or sailing in a yacht? She may be spending millions—and then again, maybe not.

Does she wear gowns today and toy with a jeweled fan? Or roll cigars or launder to earn the mite she can? "Eat supper" in a tenement—or in a mansion dine? Will she wait or be waited on tonight, this girl of mine?

Maybe her hair's in a golden braid, maybe over a rat; Maybe topped by a sailor, maybe a picture hat. Are her locks blond or ashen, auburn or red or black? They may not be her own at all! Ah love! alack!

Maybe she's over in China, maybe across the street; Maybe I know her already; maybe she's yet to meet. Perhaps in print, unknowing, I've often read her name; A girl of the stage, or a nurse, or an author known to fame.

Maybe she wants to be fat, maybe she'd like to be thinner. She may be a homely saint; maybe a beautiful sinner. I don't know—but two things are sure as my heart's beat: She is TODAY, and in God's good time, our hearts will meet.

—Edward Meeman.

BILLY SUNDAY'S BIBLE.


Many years ago, with the Holy Spirit as my guide, I entered the wonderful temple of Christianity. I entered at the portico of Genesis, walked down thru the Old Testament art galleries where Noah, Abraham, Moses, Joseph, Isaac, Jacob and Daniel hang on the wall. I passed into the music room of Psalms, where the Spirit swept the keyboard of nature until it seemed that every reed and pipe in God's great organ responded to the tuneful harp of David, the sweet singer of Israel. I entered the chamber of Ecclesiastes, where the voice of the preacher was heard, and into the conservatory of Sharon, and the Lily of the Valley's sweet scented spices filled and perfumed my life. I entered the business office of Proverbs, and then I went into the observatory room of the prophets, where I saw telescopes of various sizes, pointed to far-off events, but all consecrated upon the bright and morning star which was to rise above the moon-lit hills of Judea for our salvation.

I entered the audience room of the King of kings, and caught a vision of His glory from the standpoint of Matthew, Mark, Luke and John. I passed into the Acts of the Apostles, where the Holy Spirit was doing His work in the formation of the infant church. Then I entered the correspondence room, where sat Paul, Peter, James and John, penning their epistles. At last I stepped into the throne room of Revelations, where towered the glittering peaks, and I saw a vision of the King sitting upon the throne in all His glory, and I cried:

All hail the power of Jesus' name, Let angles prostrate fall, Bring forth the royal diadem, And crown Him Lord of all!

—William A. Sunday.

HOLLAND FURNACES MAKE WARM FRIENDS

JACK FROST ON THE RUN
HOLLAND FURNACE CO.

Holland, Michigan

World's Largest Direct Installers of Furnaces

Hope College
AND
Preparatory School

CHARACTER AND ADVANTAGES

An institution of the Reformed Church in America.

Established, maintained and controlled by the church.

Open to all who desire a thorough Preparatory and College education.

Co-educational.

Christian but not sectarian

Bible study.

Careful supervision of the health and morals of the students.

Flourishing Young Men's and Young Women's Christian Associations.

Literary Societies for men and women.

School of Music—vocal and instrumental.

Prizes. Scholarships.

Lecture Course.

"Michigan should know more of this institution. Only recently have I come to a more comprehensive understanding and appreciation of the splendid work done here. I have learned that out of nine Rhodes Scholarship eligibles in the State, five are graduates of Hope College, and from my good friend, Judge Steere, of the Michigan Supreme Court, I have the statement that Hope College is doing the highest, the best and the most perfect work of its kind in America. I find you rank among the world leaders here in the classics."

Ex-Gov. CHASE S. OSBORN

The Western Theological Seminary

of the Reformed Church of America is located in Holland adjoining the College Campus. Corps of Experienced Instructors

LOCATION: HOLLAND, MICHIGAN

Holland is a city of 11,000 inhabitants; on Macatawa Bay, opening into Lake Michigan; good boating, bathing, fishing and skating; healthful climate; picturesque scenery; superior church privileges; boat line to Chicago; interurban electric line to Grand Rapids; main line Pere Marquette Rail Road from Grand Rapids to Chicago; good connections to all other points.

AME VENNEMA, D.D., PRESIDENT

When you think of good things to eat
THINK OF THE
Central Market

Molenaar & DeGoed
46 E. Eighth Street

TRY THE
MODEL
Laundry

For Good and Prompt Service
It Pays

Citz. Phone 1442 97-99 E. 8th Street

Try
Keefer's Restaurant
Regular Dinner and Supper 25c
Short Orders

FOOT-
WEAR

S. Sprietsma & Son
HOLLAND, MICH.

Dr. James O. Scott
DENTIST

Evening Appointments Tues. and Sat. from 7 to 9
HOURS 8:30 to 12 a. m. 1:30 to 5 p. m.
32 E. 8th Street HOLLAND, MICH.

White Cross
BARBER SHOP
Skilled Workman and the most Sanitary
Methods Employed
Agency Baxter Laundry

Nick Dykema

**Tailor
Hatter
Furnisher**

Franklin Policies
Are Registered

If you want to know all about them
ASK ME

WM. J. OLIVE, General Agent

Phone 1124

HOLLAND, MICH

G. J. Diekema, Pres. H. J. Luidens, Cashier
Wm. J. Westveer, Asst. Cashier

First State Bank
with savings department

Capital, Surplus and undivided profits
\$127,000.00

Deposits \$1,450,000.00

Cor. 8th St. and Central Ave. Holland, Mich

WHEN

Uneda Haircut
See CASPER BELT
The Shop nearest the College

Arvid Visscher, President
B. D. Koppel, Vice-Pres.

John G. Rutgers, Cashier
Henry Winter, Asst. Cashier

Peoples State Bank

Capital \$50,000.00

Holland Michigan

WHO MAKES

Good Ice Cream?
WE DO

Don't forget to try our Fruit
Ice Cream. Brick or bulk.

Waganaar & Hamm

Citizens Phone 1470

55 West Eighth Street

Everything Electrical at
Herman De Fouw


8 E. Eighth St.

Charter's Barber Shop

Our Work Speaks for Itself
NUFF SED

6 West Eighth Street

Next to Van's Restaurant


Heard in the Library

"Say," bawled Casey, as a Freshman came into the room, "Shut the door. Were you brot up in a barn?"

At this the Freshie went to his seat with tears in his eyes, and Casey said, "I didn't mean to hurt your feelings."

Said the Freshman, "You didn't exactly hurt my feelings, but I was brot up in a barn, and every time I hear a mule bray it makes me homesick."

Sister has a little lamb
That follows her you know,
But it isn't white and fleecy.
It's just Fuzz, her one best beau.

A Suggestion

It was suggested to the captain of the track team that in the track meet we start our men off with a vocal solo by Esther Mulder.

We see where we get the intercollegiate championship if this idea is carried out.

Said Dr. Godfrey: "I'll take some Dimethylgoumidomesoralamide. And I'll add just a dash of Dimethylamidoozobensaldehyde. fix uLM yREraise,sabDrmsmteFw,n But if these won't mix I'll just have to fix Up a big powerful dose of Trisodumpholorogluictricarboxyelde.

De Roos: "I don't like those shavings for breakfast."

Roggen: "It beats the board we used to get last year."

Jay yearns,
Alice turns;
Eyes meet,
Love sweet;
Alice stops,
Jay pops,
Both wed,
'Nuff sed.

Jay mad,
Alice sad.
Both fight,
Sad plight
Whole week
Won't speak.
Recurse:
Divorce.

Prof. Hoffman—"Mr. Hietbrink, give the principal parts of the verb 'to skate'."

Bernie—"Skato, Slipere, falli, bumpus."

Prof.—"Fallio, failere, flunki, suspendus. Now, what are the parts of the verb 'to give'?"

Bernie—"Don' know."

Professor—"Correct."

This may be news to you:

Bill Van Hazel has been sober for a week.

Little Danhof has not been wearing her red mitts lately.

Gerrit Anthony Lyzenga is wearing a red tie. You know what that is a sign of?

Brower was on time for a meal at the dormitory last week.

Hibma was seen wearing a cap and gown the other night.

Old Thot—But New Sentiment.

I know one perfect gentleman,
He does not smoke
NOR SWEAR.
He does not drink out of a can,
ANYWHERE.

Nor gamble
His folks know where he is at night,
He does not hang
AROUND

The places where the lights are
bright,

For he is no
RUMHOUND.

He never uses language rough

Toward his

DEAR FRIEND WIFE.

He desn't brag, and doesnt bluff,

Nor wage

DOMESTIC STRIFE.

You think it strange, and, ere I'm

thru,

You'll doubt what I

HAVE SAID.

The secret I will slip to you,—

The gentleman

IS DEAD.

—G. R. News.

IMPOSSIBLE

Tell me a tale that has never been told.

Sing me a song that has never been sung.

Wink me a wink that has never been wink.

Think me a thought that has never been think.

Spring me a joke that has never been sprung.

One that that is novel, is fresh and is young.

Write me a story that's never been writ.


Do me a sum that has never been done.

Preach me a sermon that's never been preached.

Screech me a ballad that's never been screeched..

But I will tell you ere you've begun
There's not a thing new under the sun.

—Roy K. Moulton.


Copyright 1916 by Maxwell James. Patent Pending.

Are you **hard to fit**

Many a man *thought* he was until he came to me and saw how *easy* it was to *get real fit here*.

You may be round as Falstaff, short as Napoleon, as thin or tall as you please—It makes no difference.

Come to me and I'll introduce you to a perfect-fitting suit that will delight you!

My well-rounded stock embraces *sizes to fit every variation in figure*.

The garment you will walk out with would put many a custom-tailored suit to shame!

Otto J. Cohan

The Progressive Clothier
New Location Next to Apollo Theater
35 E. 8th Street Holland, Mich.

All the standard editions of sheet music and studies can be procured

at

Meyer's Music House

17 W. EIGHTH STREET

HOME MADE CANDIES in Boxes and Bulk!

Apollo, Foss and Lowney's

Sodas and Sundaes Still 5c

Quality Candy Shop

Gus Botchis, Prop.

"BE EYE-WISE"

At the first indication of eye-strain, when they: water, smart, blur, itch, inflame, and become sore, or cause headache or dizziness, consult me.

"Better Wise Than Sorry"

John Pieper

Graduated Optometrist and Optician

The photographs that please
are the rich old Dutch Sepia

Made by those who know how at

E. J. Mac Derman's Studio

ZEELAND, MICH.

POPULAR PRICES AND DISCOUNT TO STUDENTS

Before Playing Tennis

Go to **206 River Avenue** and look over the fine line of Rackets, Shoes and Balls, or anything in the Tennis line.

We also Re-string Rackets at Reasonable Prices

SUPERIOR CIGAR COMPANY


Fish are Biting

Will Help You
Catch Them

H. Van Tongeren

Always on the Job

The good people of Holland and vicinity are fast finding out that the

LACEY STUDIO

is the place for real service.

19 E. Eighth St., Up-stairs

Holland, Mich.

The Boston Restaurant
IS ALWAYS THERE

TRY US.

Phone 1041

THE
MILESTONE

PENNANTS!

Pennant Season is Now On!

Get One Before You Leave!

FRIS BOOK STORE