

Hope College

Hope College Digital Commons

The Anchor: 1924

The Anchor: 1920-1929

5-28-1924

The Anchor, Volume 36.21: May 28, 1924

Hope College

Follow this and additional works at: https://digitalcommons.hope.edu/anchor_1924

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

Recommended Citation

Repository citation: Hope College, "The Anchor, Volume 36.21: May 28, 1924" (1924). *The Anchor: 1924*. Paper 18.

https://digitalcommons.hope.edu/anchor_1924/18

Published in: *The Anchor*, Volume 36, Issue 21, May 28, 1924. Copyright © 1924 Hope College, Holland, Michigan.

This News Article is brought to you for free and open access by the The Anchor: 1920-1929 at Hope College Digital Commons. It has been accepted for inclusion in The Anchor: 1924 by an authorized administrator of Hope College Digital Commons. For more information, please contact digitalcommons@hope.edu.

Ten Days
More!

The Anchor

Coming!

Volume XXXVI

HOPE COLLEGE, Holland, Michigan, May 28 1924

Number 21

Wm. Jennings Bryan The Great Commoner Speaks at Carnegie

**SUBJECT: "IS THE BIBLE TRUE?"
Says It Is Better to Know The Rock
of Ages Than 'The Age of
Rocks'**

On Sunday last the Carnegie Gymnasium was the scene of a great gathering. All the available sitting and standing room was taken an hour before Wm. Jennings Bryan arrived to speak. The crowd being so large Col. Bryan kindly consented to address about 500 outside before he went in to speak to the main body.

Col. Bryan asked the question, "Is the Bible True or False?" With eloquence and fact this question was very ably handled by Mr. Bryan. He firmly maintained that the Bible is true. "This question is the greatest issue in the world today and underlies everything." "If the Bible should prove to be false then it will fall far below any other book ever written." The Bible claims to be the word of God, while no other book does, and also gives us our only real conception of God. "If the Bible is taken away then the only book which tells us of God will be taken away." Naturally it follows that if God is taken away the grave will be the end for all of us. Then again if God be taken from us then Christ must go too! "What would we do without Christ?"

Then Col. Bryan emphatically said that "The Bible means more to civilization than all the other books ever written." He even challenged any man to disprove his belief that three verses of first Genesis were not greater than all books written. These three verses are found in the first chapter of Genesis and are verses, one, twenty-four and twenty-six.

Now Col. Bryan began to attack 'Evolution.'

"Evolution is a hypothesis which tries to link every living thing with every other living thing." "Darwinism is a guess about man's beginnings of life." Proof was given that this theory is not proven. "It should not be classed as a science." Evolution, according to Mr. Bryan is a "Lazy Hypothesis." Christianity is a big man's job while while Evolution is lazy and is the course of least resistance.

Finally Col. Bryan stated that "The World needs to know Christ today above all other things." "It is better to know 'The Rock of Ages than the 'Age of Rocks'."

GIRLS BREAKFAST ON LAKE SHORE

The early risers Thursday morning were certainly fortunate. Just a little after six o'clock, a wide-awake group of girls started for a hike to Beechwood, beside the shores of Black lake, for breakfast. After the exhilarating hike none of the girls had to be urged to begin to roast bacon in the bon-fire already burning, and to fill up on buns and other good eats provided. The time passes all too quickly, and very soon the girls had to hurry back in order to be to chapel by eight o'clock.

Diary of Samuel Pepys' Only Son

May 27.—This being the date of the banquet at which I'm to do the Chauncey De pew stunt I do proceed to the library to read Life. Am much provoked to learn that the college doesn't subscribe. The roast-master of the occasion is reading the only toast book. Yonder sits two nervous Freshies reading Emily Post. Finding no material I ambulate home again and do borrow my landlady's electric toaster and do prepare many shocking things.

DORIAN SOCIETY ENTERTAINS AT TWIN GABLES

**WEATHER MAN WAS DEFEATED
Third Annual Banquet Event Never
To Be Forgotten**

To the tune of raindrops pattering upon the roof and under the magnetic spell of the elements raging outside, the Dorians, with their respective guests, made light of obstacles while they made merry within the walls of Twin Gables at Saugatuck, Michigan. "It's always fair weather, when good fellows get together" and so all cares and worries were forgotten as they dined under the spell of sweet music filling the atmosphere.

"The Modern Argonauts" then took charge of the program under the able leadership of Ruth Miller as Toast-mistress, the toasts reminding us of the journey planned by boat, which of course was impossible under the circumstances. A "Fantasie," written by Lois Brockmeier, placed all in an imaginative mood, which was followed by a toast "To Orpheus, Jason and the Other Heroes" given by Marlon Klaasen. Hester Ossewaarde and Hilda Nyland then charmed us with a violin, duet, after which Elizabeth De Jonge gave advice "To the Maidens Fair." A trio "In the Boat," consisting of Florence Klow, Hilda Nyland and Henrietta Keizer, carried our imagination to realms where soft harmony floats o'er the placid waters, while Alta Brinks in "Tales O'er the Deep" told us of the wonders of the sea. Harriet Vanderbush then wished us all "Bonne Voyage," giving us a glimpse into the future.

After a short period of songs, led by the harmonious strains of a banjo, the jolly group returned to "that dear old town of Holland, Michigan" with ne'er-to-be-forgotten memories of an evening well-spent.

Professor T. Welmers Addresses Students

TERCENTENARY IS COMMEMORATED

Last Friday morning the chapel exercises were unique in the sense that the first period was given over to the commemoration of the tercentenary of the founding of the New Netherlands in America.

To give us the historical background necessary for the appreciation of what these staunch founders have meant to us, Professor Welmers gave an account of the life of William the Silent. It was the flame begun by William the Silent that spread thru entire Europe and thus was carried to America. He saw that "freedom and despotism cannot live together," and the Netherlands was the one place where the struggle for the cause of freedom was continued until achieved.

The speaker stressed the fact that William the Silent had the courage of his convictions, a trait due mainly to his early home training, and the principles he believed in are the principles that have made America what she is today. "William the Silent was the Washington of the world and the Lincoln of Europe."

President E. D. Dimment entertained the Girls' Glee club at his home Saturday evening.

Thursday afternoon Mrs. Durfee and Miss Gibson gave a tea for the ladies of the faculty, honoring Miss Vander Werp. Four Junior girls, Alice Caldwell, Alice Scholten, Ethel Newland and Aileen De Oung served the dainty refreshments.

HOPE DOWNS St. MARY'S SCORE, 3-2

**SCHOUTEN'S MEN SHOW CLASS
WITH POPPEN PITCHING AIR-
TIGHT BALL**

After being forced to be idle on Friday at Albion due to the deluge, the Hope team moved over to Orchard Lake on Saturday and handed the St. Mary's ball chasers a nice 3-2 defeat. Hope has played this team for three years in succession and Saturday's victory was the first recorded at Orchard Lake. 14 men made the trip in the baseball wagon and approximately 300 miles were covered. Battle Creek, Albion, Jackson, Ann Arbor, and Pontiac were places of interest visited.

Albion was anticipating a real tussle with Hope as the strength of Schouten's team was respected but anxious as both teams were to play the game had to be called off.

After a good night's rest at Pontiac, Hope was in fine shape to play.

Ottipoby drew a base on balls to start the contest and Doeksen sacrificed him to second. Riemersma's hit put Chief on third and Alber's single brought him home. St. Mary's found Poppen hard to solve and they did not earn either of their runs. Jim sent 14 back to the bench over the strike out route and he was nicked for but six hits.

St. Mary's tied the score in the 5th when Michalski hit a two-bagger and went to third on Tylka's out. Poppen threw wild to nip Michalski off third and he scored before Doeksen could recover the ball. Hope scored again in the 7th inning when Bulkema singled was shoved on to second by Veldman and to third by Poppen. He scored on Attipoby's long sacrifice fly.

Schouten's men scored again in the 8th frame. Lubbers making the rounds aided by Riemersma and Van Lente.

Hope went into the 9th leading 3-1. Krizysuk beat out a hit to Lubbers. Mariski did the same by hitting to Ottipoby. Poppen struck out Michalski, Tylka hit to Poppen and Krizysuk scored but Mariski was the third out at the plate. The game was hard fought all the way with Hope showing the best form. Mareski yielded seven hits and breezed seven.

HOPE	AB.	R	H	E
Ottipoby, 2b.....	3	1	0	1
Doeksen 3b.....	3	0	0	1
Lubbers ss.....	4	1	1	0
Riemersma, c.....	2	0	1	0
Albers, rf.....	4	0	2	0
Van Lente, 1b.....	4	0	1	1
Bovenkirk, lf.....	2	0	0	0
Veldman, cf.....	3	0	0	0
Poppen, p.....	4	0	1	1
Bulkema, lf.....	2	1	1	0
	31	3	7	4

ST. MARYS	AB.	R	H	E
Tolec, c.....	4	0	1	1
Byerski, 2b.....	4	0	0	0
Bartol, 1b.....	4	0	1	1
Krizysick, cf.....	4	1	1	0
Mareski, p.....	3	0	1	1
Miller, 3b.....	4	0	0	0
Michalski, ss.....	4	1	1	0
Tylka, lf.....	3	0	1	0
Lasota, rf.....	3	0	0	0
	33	2	6	3

Stolen Bases—Marick. Two base hit Tolec. Base on balls—Off Mareski 2. Strikeout—Mareski 7, Poppen 14. Sacrifice hits—Doeksen, Riemersma, Veldman; Tylka, Morecki. Umpire, O'Mara, Detroit.

In all probability the Michigan State Normal Nine will play here Saturday. While Mount Pleasant Normal will wind up the season the following week.

Biblical Play Pleases Many

**ABRAHAM'S SACRIFICE
DEPICTED**

Thursday evening the "Y" girls gathered to enjoy a biblical play, "The Sacrifice," which is built around the story of Abraham, his faith in God and his obedience to the Divine will, even when required to sacrifice his only son. Rena Schutt interpreted the part of Abraham, and Mary Siegers that of Isaac. Betty Moir and Jeanette Veldman played the part of the attendants.

After the play, Ruth Miller told the girls about the Geneva Conference, and Mary Pieters described the purpose and work of the Conference, which is to be held at Saugatuck this summer.

FIVE YEARS AGO

(Taken from the Anchor Files of May 28, 1919)

Grand Rapids Y captured the Bortcup by winning the tenth annual relay race. This victory makes five races won by each team during the last ten years.

Due to the lack of a coach Kazoo trounced the Hope aggregation to the tune of 14 to 0.

Attorney Robinson in a very interesting and clearcut way before the student body, outlined President Wilson's message to Congress and as the occasion presented itself, he gently rapped the Bolsheviks.

The Y. M. C. A. gave a very interesting and successful entertainment; the proceeds of which were devoted to the sending of delegates to the Lake Geneva Conference.

Headline: Is the Student Council a Figure-head?

Univ. of Chicago Honors Hope Man

**CORRECT READING OF THE
BIBLE IS VALUED**

Edward H. Koster, a graduate of Hope, Senior in the Divinity School of the University of Chicago, in a recent contest in Bible reading at which a great many competed, received first prize of fifty dollars. He read two passages: one a narrative, First Kings 18:17-39; the other an "elevated," Psalm 24.

While at Hope Mr. Koster always showed keen interest in the course in Bible reading given by Dr. Nykerk. In commenting on the contest Mr. Koster said he believed his success was due in a large measure to the instruction which he received in the Department of Public Speaking, at Hope College.

BULLETIN

Thursday, May 29—Raven Oratorical Contest.

Friday, May 30—Decoration Day.

Monday, June 2—Y.M.-Y. W. Cabinets Meet. School of Music Recital "Senior."

Tuesday, June 3—Senior Meeting of the Y. M. C. A., Leader—Richard Van Farowe

Wednesday, June 4—Cosmopolitan Banquet.

"TWELFTH NIGHT" PLEASES; SENIORS SCORE SUCCESS

**SHAKESPEARE COMES TO HOPE
TOWN**

**Great Comedy Draws Crowded
House Two Nights**

The Seniors scored a distinct success in their able presentation of "Twelfth Night" last Tuesday and Wednesday evening. When rumor had it that the class of '24 were planning to stage a Shakespearean play, there was some scepticism as to the result expressed on the campus. Nothing as ambitious as this in the way of dramatics had been attempted for some time. But an unusually strong cast and careful coaching proved an invincible combination. There was nothing but pleased comment after the two performances.

From time to time the curtain rose the actors gave us the true Shakespearean atmosphere, 'holding the mirror up to nature,' in the famous playwright's own words. The gorgeous costuming,—befathered hats, doublets, hose and all the rest,—lent reality to the scenes. The twins, Pearl Parkman and Jack Ver Meulen, were so handsome and so typical that we did not wonder at Olivia's enchantment. Pearly was delightful in her presentation of the disguised page pining for love of her master. Marinus Hoff's gallantly portrayed the lordly Duke whose undying passion was spurned by the capricious Lady Olivia, the role charmingly played by Mary Boer. Undying did we say? Well, we did not blame him for transferring his love when Caesar's disguise was revealed.

The most humorous situations were created by the really remarkable acting of Richard Van Farowe and Ray Whelan who took the parts of Feste, the Clown, and Sir Toby, respectively. The clown's capers and Sir Toby's and Sir Andrew's drinking bout brot down the house repeatedly. But there were so many stars it is hard to name them in order. William Van't Hof with his yellow stockings, cross garters and perpetual smile successfully played the ludicrous role of glum Malvollo. Anne Wyngarden cleverly impersonated the maid, and John De Maagd played the dejected suitor, Sir Andrew, most effectively. The supporting cast helped materially in the success of the undertaking.

So Shakespeare has come and gone, setting a new standard of dramatics on the campus. The work of the coaches, Mrs. Durfee, who first suggested this type of drama, and Mrs. George Wolfe of Grand Rapids, is to be commended. The Seniors have reason to feel satisfied with the result of their efforts on the stage and behind the scenes. The proceeds will be devoted to a class memorial.

MILESTONE OF 1924 ABOUT TO BE PUBLISHED

Anyone desiring a copy please send in order at once. The book is considerably larger, with many new features. Fill in the blank and mail to the Business Manager 214 West 15th Street, Holland, Michigan.

I hereby order () 1924 Mile-
stone to be mailed to the follow-
ing address
.....
To be sent C. O. D. Price \$3.25.
Signed

THE ANCHOR

Published every Wednesday during the collegiate year by the Students of Hope College.

Subscription.....\$1.50 Per Year

STAFF

Frank Huff, Editor-in-Chief; Mary Pieters, Associate Editor; Albert Grant, Associate Editor

Department Editors

Grace Gardel, Campus; Anna Tyse, Alumni; Gerrit Winter, Sports; William Maat, John Soeter, Humor; Mildred Ramaker, Exchange

Reporters

Jack Veldman, Head Reporter; Silas Wiersma, A. J. Ungersma, Kathryn Keppel, Amanada Zwemer, Henry Burgraff, Richard Mallory

Business

Gerard Pool, Business Manager; Joshua Hogenboom, Sub. Manager; Ray Van Zoeren, Copy

Accepted for mailing at special rate of postage for Section 1103, Act of October, 1917, authorized Oct. 19, 1918.

THE HOME STRETCH

A certain Big Ten daily parodies the well known maxim concerning Christmas shopping in the following clever fashion, "Do your final cramming early". The writer's object is ostensibly humorous yet it contains a bit of counsel worthy of attention. The remaining few days of school are rapidly being telescoped and soon the dreaded quizzes will be at hand. Those who have not already started reviewing will do well to consult the calendar and bear in mind the many other things that are expected of them at this season of the year.

The plan of many instructors to devote the last few days to review indicates the real purpose of finals. They are not intended to serve as open faced dials of the students' intelligence but rather to effect a systematic review of the term's work and finally a clear conception of each subject.

It is a regrettable fact that the season of our social gaieties overlaps the period when a studious attitude is most essential. Altho the value of these festivities can not be overlooked their scheduling at an earlier date might be more seasonable. At present, however, the important fact is that now is no time for a lowering of standards. This is the high-pressure season of the year, but there must be no fading out of effort, no signing off of work. It is a period in the nature of a crisis yet it need not make a travesty of the term's work.

THE INQUISITIVE REPORTER

Every Week He Asks Four Persons, Picked at Random, A Question.

THE QUESTION:

Do You Think the Work the Coeds Do Justifies Their Receiving An Athletic Sweater?

THE ANSWERS:

Jack Prins, '24: I do think the work the "coeds" do justifies their receiving an athletic sweater. Girls do not have an opportunity to earn a sweater in the major sports as the men do. Why should we deny them the right to compete for said sweater? Some men seem to have the idea that the girls receive these sweaters gratis. But let those who are thus minded look into the mat-

ter and they will find that a great deal more is required than they supposed. It gives the girls an incentive to develop physically and why should they not be rewarded? I dare say that the girls are as loyal, if not more so, to athletics than men and I would be the last one to begrudge them their well-earned sweaters.

Norm Vander Hart, '26:

Undoubtedly the most diplomatic answer to this question would be "Yes" but for the sake of argument, let me answer in the negative. After all, why should the girls be given a sweater just for playing basketball and tennis or for going skating and walking. They are amply rewarded for their work by the good health and fun which they receive. Besides, their work adds nothing to the glory of old Hope as does that of the men on the football, basketball and baseball teams.

Fed Essebaggars, '26:

When all the requirements are enumerated for receiving a sweater, evidence points to the fact that not to give a sweater to one who does her quingenti milla passum, would be highly illogical. True the coed has her physical remuneration, but in the same way that varsity men are building up Hope prestige, so the girl does her bit in giving to Hope better women. The introduction of intercollegiate co-educational competition in athletics must be realized at Hope and the existence of this practice of giving sweaters to the girls is further justified by this innovation.

Wallace R. James, '27:

I do not believe that the girls of Hope College should receive sweaters for the amount of work that they do. I think that if the girls would form a basket ball or an indoor baseball team of some distinction the members of the team should receive a sweater as well as the men-athletes. But walking for a sweater seems to make sweater earning a mere trivial matter.

ALUMNI

Paul Visscher has accepted a position as assistant professor of zoology at Western Reserve University, Cleveland, Ohio.

Maurice Visscher, who is at the University of Minnesota, is doing research work in the physiology of insulin.

Raymond Zwemer, '23, who is at Yale University, is doing research work concerning the adrenal glands. He received a scholarship for the summer at Cold Springs, Long Island.

Rev. Anthony VanWestenberg has accepted a call to preach in Scotia, N. Y.

Rev. and Mrs. Ray Lubbers, Sheboygan Falls, N. Y., announce the birth of a baby daughter, Evangeline May, on March the 31st. Mrs. Lubbers was formerly Miss Lucy Vanderploeg.

Miss Edythe Tyner, principle of Mendon high school, underwent an operation for appendicitis at Kalamazoo.

Mrs. John R. Dalenberg, (Helene VanRaalte) is visiting her parents Mr. and Mrs. Van Raalte.

Dr. John E. Kuizenga has declined an offer to become a member of the faculty of New Brunswick seminary. He has also been nominated by the board of superintendents as president of Western Theological Seminary, subject to confirmation by the General Synod at the June session at Ashbury Park.

Several of our Hope alumni completed another step in their education when they were graduated from the Western Theological Seminary Wednesday night, May 14. The Hope

men were: Francis Peter Ihrman, '21, Harry James Hager, '20, Ira John Hesselink, '22, Bernard Dick Hietbring, '21, Henry Wm. Pyle, '21. Harry Hager delivered the class address. His subject was, "The Challenge of the Present Crisis."

The 14th of May was an especially important night for Bernard Hietbrink. After the graduating exercises he was married to Miss Esther Vanden Tak of this city. Mr. and Mrs. Hietbrink will make their home in Sully, Iowa.

Rev. E. J. Blekkink will represent Western Theological Seminary at the annual commencement of New Brunswick Seminary scheduled for Thursday, May 22nd.

Many Hope alumnae were present at a meeting of the board of Superintendents of Western Theological Seminary, last week. Rev. Peter Swart and Rev. Teunis Muilenberg were visitors on the campus.

Rev. Henry Veltman was a guest at the Exchange Club luncheon May 14.

Mrs. Henry Poppen, (Dorothy Trompen) of Amoy, China visited friends in the city this week and also at Hope College.

Mr. Henry VanEyck Stegeman and Miss Emma Reeverts were Hope visitors Friday morning.

COLLEGIATE CLIPPINGS

Leland Stanford University is indulging in the latest "sweep," top spinning. Several enthusiastic followers of the sport hope to make it an intercollegiate sport.

Wesleyan University is to adopt the point system! Under this system each student position will count a certain number of points. The maximum number of points is twenty-five. It is hoped that the system will be productive of higher scholarship and

of the development of unrecognized ability. The plan has been adopted by many of our western colleges.

Millikin University is in a state of rebellion. Four hundred of the 525 students are striking against the autocratic regime of the Board of Managers. The "walk-outs" and the members of the Board are attempting to reach an agreement by compromise.

Central has a new definition for library: "A place where you go to meet somebody and find some one better looking."

The college of the City of Detroit has installed a course in Journalism.

The Northwestern University golf team defeated the Wisconsin squad by a score of 12-8.

Northwestern College has invented a new set of beatitudes:

Blessed is the Man—

Who soaketh not his head with oil.

Who believeth it to concern the damsel alone if she wisheth to bob her hair.

Who slandereth no damsel though she hath given him the mitten.

Who maketh no attempt to appear "hard-boiled."

LAKE GENEVA Y. M. TOPIC

LEADERS, "ABE" DULMES AND "HEINIE" ALBERS

Last Tuesday evening the "Y" men enjoyed a splendid discussion on the Lake Geneva Conference of last year. "Abe" Dulmes and "Heinie" Albers gave accounts of their experiences which refreshed the memories of the other delegates and created enthusiasm in the hearts of the men who have not yet enjoyed that wonderful experience at Lake Geneva.

"Abe" gave a fine description of the beautiful Campus and told of many of the points of interest in con-

nection with the Conference, such as "Inspiration Hill." There were many interesting features mentioned as he outlined the activities in the daily program. He told of the personal contact that the delegates enjoyed with the speakers and what a great help this was toward making the Conference such a great success. "No talk on Lake Geneva would be complete," "Abe" emphasized in closing, "without some mention of the wonderful atmosphere, both natural and spiritual, which is characteristic of a Lake Geneva Conference and which fills each soul with a Christlike spirit and places it in tune with God's Great Plan."

"Heinie" chose for his discussion the athletic and recreational part of the Geneva Conference. He told of the numerous sports which were introduced into the daily program and of the friendly competition which was carried on between the different State representations at the conference. He mentioned the large variety of recreational activity that was available to all; the large number of tennis courts, the big athletic field, and even a place to throw horse shoes. In concluding "Heinie" pointed out the importance of making the recreation program secondary in order to receive the real benefit spiritually. "Don't go to Geneva with just the idea of gaining some recreation, you'll get that anyway," asserted "Heinie." "Go with the intention of getting a spiritual development which will serve you not only for time, but for eternity."

CAMPUS NEWS

Arnold Van Wyk sprained his ankle. A queer and painful epidemic, claiming its third victim.

Some of the girls received Emersonian thrills last week.

The Milestone staff is busy reading proof.

Chui spent last week-end with Clarence Luben in Coopersville.

Get Pluggy's Corsages For Your BANQUETS The Shady Lawn Florists John B. Van der Ploeg, Mgr. '22 THREE STORES:—62 East Eighth St., Holland, Mich.—Phone 5345 281 East Sixteenth St., Holland, Mich.—Phone 2652 Cor. Main and State Sts., Zeeland, "—Phone 167F2 "OUR BUSINESS IS GROWING"

JUNIOR CLASS HAS STRONG TRIO ORATORS ARE READY FOR THE RAVEN CONTEST

Tuesday afternoon the Junior elimination was held for the Raven contest. Seven Juniors participated, Reeverts, Wesselink and Steggerda being chosen to represent the class in the finals. William Mott presided. The orations were interesting and well delivered.

Cosmopolitan Society

In rendering its program last Thursday night, the Cosmopolitan society was honored by a special audi-

ence in the members of the "A" class of the Melphone society. Abraham Dulmes opened the program by the pronouncement of an oration. A one-act play in charge of Russell Damstra was very entertaining. Music was in charge of Frederic Steggerda. An extempo speech on "Etiquette" was given by Gerrit Wesselink. Lamber. Olgers, the Melphone president, expressed the thanks and appreciation of the visiting members of the Melphone society.

Emersonian Society

The Emersonian society held their regular meeting last Thursday night. "Presidential Possibilities" by Mal-

colm Dull was the first number on the program. Jacob Kik gave several humorous readings. Piano solos were rendered by Delbert Kinney. A paper on "Etiquette" by Russell Van Dyke, and a humorous number "Listening In" by William Hillmert concluded the program.

KNICKERBOCKER

The first number on the program was a thorough discussion on "Radium" by Adrian Zwemer. On "Random Ideas on Idealism," Harold Wierks proved himself clever and entertaining. Gerard Pool gave an extempore "Possibilities of Winning Over De Vinney in Love."

Elliot Wier read "The Lance of Kanana," a short story with an Arabian setting. The concluding number was a mock trial of an exceedingly humorous nature. Harvey DeWeerd was judge and he kept the people at court in continual laughter.

SOPHOMORE ELIMINATION

The elimination of contestants from the Sophomore Class for the Raven Contest was held in Chapel Wednesday afternoon, May 21st.

The contest was marked by its close competition and a great deal of interest was shown by fellow-students as in former eliminations. The two men chosen to represent the class were Richard P. Mallory and Theodore Essenbaggers. The former spoke on "The Challenge to American Public Sentiment;" Mr. Essenbaggers chose as his subject "The Touchstone of a Nation."

ADDISON SOCIETY

The Addisonian society met Friday night at the usual place to enjoy a happy hour of fellowship. After the singing of a number of college songs under the leadership of James Vander Veen, the program was rendered. Clarence Berkompas gave a very interesting paper on "Erection of Modern Cities." "Socialism" was the theme treated by Henry Bos. Thomas Ten Hoeve gave an oration entitled, "In the Shadow of Light" and Nelson Doak followed with a reading "Memorial Day." "Life of W. G. Harding," by Peter De Graff concluded the program.

Eastman Kodak Agency

Get the films in the yellow box for good results. We can supply all sizes.

Kodaks \$6.50 and up.
Brownies \$2.50 and up.

Haan Bros. Drug Co.
The Rexall Store

New York University--School of Retailing

The School of Retailing trains for executive positions. Merchandising—Training—Advertising—Teaching—Personnel—Service—Finance and Control

Merchants are eager to secure trained men and women in these fields.

SERVICE FELLOWSHIPS—Certificate 1 year
M. S. Retailing 2 years.

Illustrated booklet on application. For further information write: Dr Norris A. Brisco, Director of New York University. School of Retailing, 100 Washington Square, New York City.

FOR GRADUATION!

We are ready for you with a beautiful line of Suits. Also we have over 100 patterns of made to measure suits for \$35.00. Always first with the latest in furnishings, such as Shirts, Ties, Hose, Athletic Underwear and Sweaters. Drop in and look around. Always welcome.

J. J. RUTGERS CO.

The House of New Ideas

Commencement Gifts

—AT—

STEVENSON'S

JEWELRY STORE

LAST CALL. Sale ends Sat. May 31

Buy your Graduation and Wedding Gifts at our **BIG CLEARANCE SALE.**

15 to 50 percent Discount

on our entire stock of Watches, Jewelry, Rings, Glass & Silverware

PETER A. SELLES

14 East 8th St. Holland, Mich.

ATTENTION!

Banquet time is here again. We are ready for them with a good supply of fresh flowers. I am sure we can please you.

Twelfth Street Floral Shop.

Phone 5501 **Heinie Huizenga, Prop.**

CORSAGE BOKAS

Many are the demands for Corsages that harmonize with the costume of the wearer, either in color or variation of colors. Our Corsage Bokas are made from the choicest of blooms. Order yours now from

HENRY EBELINK,

238 River Ave. Phone 5554

GREEN MILL CAFE

There is something fine about our catering that shows quality clear through and a nicety of detail.

NEATNESS, SERVICE, QUALITY

Green Mill Cafe, **CHRIS KOROSE, Prop.**

Phoenix Hose

Why not let your next pair be Phoenix Hose. They stand the test of mileage, they fit the ankle, and are priced to suit the purse. Twenty-five new light shades to select from.

FRENCH CLOAK STORE

GOLDSMITH Athletic Goods

—For—

Spring and Summer Sports

We Restring Tennis Rackets

PRICES REASONABLE

Superior Cigar Co.

206 River Ave.

Save Time! Save Money!

We carry a complete line **SAFETY RAZORS** and **BLADES.** Blades resharpened. Single edge 25c. doz.; double edge 35c. doz.

Van Tongeren's

12 E. 8th St.

SPORTING GOODS

Night Sitzings by Appointment
The Lacey Studio
All Kinds of Copying & Enlarging
Ph. 5338 19 E. 8th, Holland, Mich.

DU MEZ BROS.

Dry Goods, Coats, Suits and Millinery
HOLLAND, MICH.

FOOT-WEAR

S. Sprietsma & Son,
HOLLAND, MICH.

THE HOLLAND DRY CLEANERS
Goods Called for and Delivered
Ph. 1528 9 East 8th St
R. HEZEGE, Prop.

DISEASES OF THE EYE, EAR, NOSE and THROAT

22 West 8th Street,

Office Hours—

8 to 11 A. M.

2 to 5 P. M.

Sat. 7 to 9 P. M.

DR. A. LEENHOUTS
Citz. Phone

Holland City State Bank

HOLLAND, MICH.

Capital \$100,000.00
Surplus and Profits \$85,000.00

4% Interest paid on Time Deposits Compounded Semi-Annually

MODEL LAUNDRY

97-99 E. 8th St. Citz. Phone 1442
Our Motto

Quality and Prompt Service

The Students Barber

CASPER BELT

Now located at Ollie's Sport Shop

Hair Cuts Vander Ploegs Barber Shop
Cor. College Ave. and 8th St.

Sterilized tools. Strictly Sanitary.

FOR YOUR NEXT HAIR CUT OR SHAVE

TRY

The White Cross

Three experienced Barbers. Hair Bobbing a specialty.

Get Your Eats

for Society affairs at

Molenaar & De Goede
14 East 8th St.

Have Your Suits Made at
NICK DYKEMA'S OVER KEEFER'S RESTAURANT

FOR Engraved Stationery, Commencement Announcements, Unique Programs and Menus
HOLLAND PRINTING CO.
 HOLLAND'S FINEST PRINTERS 210 College Ave.

The Boston Restaurant
 32 WEST EIGHTH ST.
 Our Patrons are Satisfied You Try Us
 N. HOFFMAN & SON, Proprietors

Arctic Frost Bites
 5 CENTS

Keefer's Restaurant
 29 W. Eighth Street
 BERNARD KEEFER, Prop.
 LADIES AND GENTLEMEN! Phone 5445

Strawberry Short Cake
 Home Made
 -AT-
THE WAFFLE SHOP

Best Ice Cream Parlor in the City
 Also Confectionery and Fruits.
A. PATSY FABIANO 26 West Eighth Street

SPRING SUITS
 ALL TWO PANTS SUITS AT POPULAR PRICES
 \$25.00 \$30.00 \$35.00
P. S. BOTER & CO.

FROST BITES	5c.
MALTED MILK	15c.
SUNDAES	15c.
SODAS	10c.

LINDBORG'S STUDENTS DRUG STORE
 54 East 8th Str.

BULK BRICK
Hoekstra's Ice Cream
 RICH AS GOLD
 65 West 8th St. Phone 2212
FROST BITES

EXTRA-VALUE
 Is the guiding principle of this Store. You get plenty of it in
"CLUB CLOTHES"
 The House of Extra-Values
Vanderlinde & Visser, 50 E. 8th St.

JACK'S JOKES

An Englishman coming to America for the first time became acquainted with an American on the boat. During their many times together on the trip, the Englishman smoked several of his newly-acquired friend's cigarettes. Upon inquiring if he could obtain them in the United States he was told he could purchase them wherever tobacco was sold. "I say and what are they called?" he asked.

"Lucky Strikes" replied the American.

Several months later, when he was returning to England, he again met the American. "I say, old top," he said, "I couldn't get those bally cigarettes anywhere."

"That's funny," said the American, "they're sold everywhere."

"Well, I tried to get them at the hotel, at the cigar stores and every place they sold tobacco, but when I asked for them the man behind the counter looked at me as though I was a bit ducky and said he had never heard of them."

"That's strange. What did you ask for?" inquired the American.

"I asked for FORTUNATE WALLEPS, of course!"

(Drexlerd)

Jack: "What do you think about?"
 Mary: "Nothing at all."

Jack: "Don't you ever think of me?"

Mary: "All the time."

The height of presumption is to ask a policeman where to buy a Police Gazette.

The following are questions asked this week by mail. Our answers are final and infallible:

1.

My Dear Sir:—
 I am in love with a poor girl and a rich one—which one shall I marry?

Answer—
 Marry the poor one and send us the rich one's address.

2.

How can I stop my future husband from drinking?

Answer—
 Put six tablets of bichloride of mercury in his coffee and drinking will stop within 24 hours.

3.

I have proposed to six girls and have been refused each time. What shall I do?

Answer—
 Consult anybody who has had the same experience.

"Our convention would have been a huge success," said the W. C. T. U. leader, "if the leading speaker hadn't done one bad thing."

"What happened," questioned the 18th amendment booster.

"He tried to blow the foam off his glass of water just before he began to speak."

Johnny's mother spied him putting blank sheets into his weekly report to the correspondence school.

"Why are you sending blank sheets," she questioned.

"Oh, I just cutting a class," replied Johnny.

Actual Fact

In the spring-time young people's fancies lightly turn to banquet bids.

IF you want to meet SOME fair young lady whom YOU have noticed, and ARE unable to do so, just PUT plenty of mud on your SHOES, and let your hair grow LONG, and leave your trousers UNPRESSED, and let your beard GROW past shaving date, and WEAR a dirty collar, and have PLENTY of dust on your blue SERGE suit and you will be SURE to meet her.

IF:

1. Love is bliss is marriage a bliss-ter?
2. A small ham is a hamlet is a small chicken a chicklet?

Oxfords for Men in Snappy Styles
 It will pay you to look our Stock over
 "Dick" the Shoe Doctor
ELECTRIC SHOE HOSPITAL
 13 E. 8th St.

We are looking for you especially when you are looking for—
PRINTING
 —and Service.
Steketee-Van Huis Printing House
 Successors to
KLAASEN PRINTING COMPANY
 9 East 10th Street COMPLETE SERVICE Holland, Michigan

FOR BEST RESULTS
 with your Kodak, use the film in the yellow box.
D. J. Du Saar
HOLLAND PHOTO SHOP

GEO. H. HUIZINGA & CO.
 Jewelers and Opticians
 Chartered Agents for Gruen Watches
 HOLLAND MUSKEGON IONIA

HOME COOKING
 If you appreciate Home Cooking, Quick Service, Clean Surroundings, eat at
Laughlin's Restaurant
 72 East Eighth St.
 Where food is most like Mother's

MILK SPECIALTIES
 Our Milk Drinks are
 Delicious Prepared in
 all Flavors
 -AT-
JACK BLUE'S

FINE PIANOS
 -AND-
 Players, Victrolas and Records
 -at the-
MEYER MUSIC HOUSE
 17 W. 8th St.

Lokker & Rutgers
 33 Years of Satisfactory Service
Holland's Leading Clothiers
 39 EAST EIGHTH STREET