

Hope College

Hope College Digital Commons

The Anchor: 1924

The Anchor: 1920-1929

12-3-1924

The Anchor, Volume 36.36: December 3, 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 36.36: December 3, 1924" (1924). *The Anchor: 1924*. Paper 32.

https://digitalcommons.hope.edu/anchor_1924/32

Published in: *The Anchor*, Volume 36, Issue 36, December 3, 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.

Prof. P. E. Hinkamp
47 E. 8th St.
64 W 14th St

The Anchor

VOLUME XXXVI

HOPE COLLEGE, HOLLAND, MICHIGAN, December 3, 1924

NUMBER 36

FOOTBALL TEAM ENDS SEASON WELL PLEASED

MUCH PROGRESS MADE THIS YEAR

With the 1924 football season closed, and the basketball already inaugurated by a victory, we can now look over the past season, and delve into the future. Coach Schouten had a fair nucleus to begin with, with Capt. Vander Meer heading the list. Several schools contributed material towards the formation of the new eleven. In past years Lab. and the early darkness has interfered with practice, but this season saw huge searchlights placed on the hill near the Gym. These lights illuminated the whole practice field and in a measure aided Coach Jack in his handicapped struggles for a winning combination.

Another improvement over past seasons has been the attitude of the students body to our great fall sport. A revival of student interest was very evident, and when the team played away from home, distance permitting, there was always an enthusiastic band of supporters backing the Orange and Blue.

Still another encouraging feature brought out was the interest of the fellows themselves. In former campaigns there was not enough material reporting to organize a reserve squad for scrimmage purposes. This year however, scrimmages could be held and the result could be noticed in the work of the team when a game was played.

The season opened on Oct. 4 with a pleasing, clean cut 6-0 verdict over Ferris Institute. In the next game, Hope had to bump up against the University of Detroit reserves, and a 42-0 score was registered against her. Junior College of Grand Rapids was next on the schedule, and altho the final score was 0-0, Hope was deprived of 15 tallies thru the kindness of officials. In the tilt against Kalamazoo College the fellows amassed 14 points in the first half, and then were unable to score while Capt. Black and Mates rolled up 38 points. One pleasing fact about this game is that Kazoo displayed the best football they have shown all season in that second half. Ferris took their return game 8-0. This game closed the regular season, but a post-season game was played with Defiance College, Defiance, Ohio. Hope lost 40-16 but held the victors to a low score in the first half.

The following men received their letters: Capt. Vander Meer, K. Van Lente, Damson, Van Der Hart, Essenbaggars, Vanden Brink, Damstra, Kleis, Buys, Fell, Ver Meulen, E. Van Lente and Oosting.

SENIOR CLASS TO PRESENT "THANK YOU"

The Senior class has decided to present the popular play "Thank You". The date has not yet been set nor the cast chosen but under the able direction of Miss Vera Keppel and with the wealth of material in the present Senior class of ninety-three members, the outlook is very promising.

A wedding of special interest to Hopeites will take place during the Christmas holidays. Miss Katherine McBride is to be married to Mr. Chester G. Boltwood of Grand Rapids. The wedding is to take place in Hope church on December 17. Miss Maxine McBride is to be maid-of-honor. Another sister, Miss Marjorie McBride, will be one of the bridesmaids. Harold McLean and Judson Staplekamp will be among the ushers.

Hope Football Team '24

BUSY YEAR FOR HOPE SONGSTERS

GLEE CLUB GIVES MANY CONCERTS

The Girls' Glee Club is still working and doing and planning to do—and that in spite of the fact that some mischievous sprite messed up the plans for an Eastern trip during the three weeks between Thanksgiving and Christmas. They hope to take that trip in the early part of February, immediately after the mid-year semester examinations.

The girls sing three-part and sometimes four-part music. The members of the chorus are: Pianists—Mabel Nienhuis, Ardean VanArendonk; Soprano I—Cornie Nettinga, Alice Scholten, Nella Tanis, Ethel Newland, Martha Barkema; Soprano II—Janet Albers, Jeane Ruigh, Henrietta Keizer, Billy Sprick, Jeanne Kuyper; Alto—Edna Reevert, Ruth Van Kersen, Amanda Zwemer, Anne Barkema and Angeline Poppen. Angeline Poppen is the president of the organization. She directs the girls (altho Mrs. Fenton directs their singing) and bends them to the iron of her will.

Rumors of concerts given in the environs of Holland have floated about the campus from time to time during the fall. There have been eight of them: Grand Haven, Grand Rapids, Overisel, North Holland, Hamilton, Zeeland, Central Park and Forest Grove, First Church, Holland, has asked for a concert for Friday night.

Then there was the Thanksgiving vacation trip to Kalamazoo and Detroit. To go into too great detail would dim the glamour of romance about it all. Suffice it to say that the trip was successful, financially, aesthetically and well—happily. Kalamazoo has a pleasant Y. W. and both cities have homes with very hospitable people. Detroit was in the rush of the season and the stores flung wide their doors to the pushings and strange-holds of Xmas shoppers. Perhaps that's how the girls spent their time after the Friday night concert. We don't know and they don't always tell. But they did have an excellent chaperon, Miss Irene Van Zanten, of Holland. All in all, there were never two audiences more appreciative and liberal and more delightful to sing to than those two in Kalamazoo and Detroit, unless, perhaps, it is a Hope College audience made up of Hope College students—such as gathered to hear the "concerte de chambre" on the Tuesday afternoon before Thanksgiving.

COURT SEASON OPENED MOST AUSPICIOUSLY

HOPE OFFENSE ROLLS UP A 49-10 COUNT BEFORE FINISH

Reserve Strength Strong

Starting out with an early season gusto, that bids fair to develop into a speedy and well-oiled machine before many games are played, the Orange and Blue five opened the court season with a 49-10 verdict over the Royal Ravens of Grand Rapids.

The Ravens are a combination of experienced tossers, some with college records, but their offense was easily balked by Hope's defensive tactics, while their defense was like paper for the restless forwards. The ball was worked right down under the basket before shots were attempted. This fact alone shows the ability of the Orange and Blue offense, making midcourt shots unnecessary.

Perhaps most gratifying of all, however, was the performance of the subs, all of whom were given two chances to display their wares. Every one of the subs. showed themselves equal to the regulars, and ready to step into the regular berths should the occasion demand.

Riemersma looped the sphere thru for the most counters, but M. Lubbers, Kleis, and Ottipoby did good work also.

At half time Hope was leading 18-5, and an even higher tally was run up in the second period.

In the curtain raiser, the Reserves just beat out the Freshmen 13-9. Essenbaggars and Fisher showed well for the scrubs, while E. Damstra and Smith led the "Frosh". Lineup and summary:

Hope (49)	Royal Ravens (10)
Irving	RF. Kolenaar
Ottipoby	LF. Malewitz
Yonkman	C. Miller
VanLente	RG. Hessele
Riemersma	LG. Schneider

Field Goals—Hope, Riemersma, 7; Kleis, 4; Poppen, 3; Ottipoby, 2; Lubbers, 2; Yonkman, Irving, Van Lente, Ravens—Miller 3, Malewitz, 1; Freethrows: Hope—Lubbers, 4; Riemersma, Kleis, Van Lente, Ravens—Hessele, Kolenda. Substitutions—Albers, Kleis for Ottipoby, Poppen for Yonkman, Huitman for Schneider.

More weddings! Marian Mersen and Connie Baker also plan to solemnize their wedding during the Christmas holidays.

YEA! HOPEITES! ATTENTION!

Here's a chance for you to get your ANCHOR free for the next three years!

How? By writing a good Hope yell. The yell we're spolling our lovely tenor voices on now are old enough to vote. So the ANCHOR is going to have a yell contest. The prize for the best yell will be a three-year's subscription to the ANCHOR; for the second best a two-year subscription; for the third best, a one-year subscription. Come on out with your yells. The three yell-masters will be the judges.

RULES

1. All contributions must be legibly written and signed.
2. All contributions must be Original—not just your old high school yells with Hope substituted for the name of your high school.
3. All contributions must be handed to the Sport Editor or placed in the ANCHOR box before January 23.
4. All subscribers to the Anchor, whether alumni or students, are eligible to join the contest.

AUTHOR GIVES DAILY TALKS TO HOPEITES

"QUIET HOUR" WRITER LEADS

PRAYER WEEK THINKING

The Prayer Week just past has been quite unique in the history of Hope College. For the first time we have had one speaker of nation-wide prominence take charge of all meetings, instead of obtaining different speakers for each day.

After the first day, when Mr. Gordon was introduced to the student body, he took complete charge of all the services, including the singing. After the opening sentence and a song had been sung, he usually made a few remarks and then began to pray. For many of his hearers the prayers at these services were the most meaningful part. With a total disregard for stereotyped phrases, and not the slightest attempt at a comprehensive itemizing of petitions, Mr. Gordon prayed simply, briefly and with gripping earnestness for the presence of Christ in the meeting, and for the realization of that presence, and the change of life that must grow out of it, in the lives of the students.

Unique Manner

After the prayer he immediately began his "quiet talks." The talks were not primarily intellectual in their appeal; still less were they emotional. They were simply re-statements of truths familiar to the large majority of his hearers in such a way as to make them seem to be fresh, vital and personal. His simple yet most skillful use of words made his talks both unusual and interesting.

"Temptation" First Subject

Mr. Gordon's subject for his first talk, on Monday morning, was "Temptations." He first emphasized the universal nature of temptation. "Temptations come along the regular groove of a man's life," he said. "Satan never builds any roads—he steals the use of Nature's roads—God's roads." There are three kinds of tempted men—for all men are tempted—the first of which simply

(Continued on Page Three)

Members Christen Youngest Society

Once again a new society has made its debut upon the Campus. The number of women students having outgrown the capacity of the already formed organizations, a group of Freshmen have organized a new girls' society.

It has been decided to take the name Alatheia, from the Greek word for Truth. The society numbers about twenty-five members, who have elected the following officers:

- President—Elsie Boucher.
- Vice-Pres.—Alida Den Herder.
- Secretary—Marjorie Rogers.
- Treasurer—Priscilla Ver Meer.

The chief difficulty in the way of Alatheia's progress at present is the lack of a room. Plans are being made to overcome this, however. Until some permanent abode has been settled on, the weekly meetings will be held at the homes of the members or in the President's office.

Hope a Type of The Truly American College--S. D. Gordon

"Hope College belongs in the goodly fellowship of the typical American colleges" declared Mr. S. D. Gordon Friday in an interview with a representative of the Anchor. "The American college is a distinct type. The Eastern Universities whose names are still pre-eminent in education were begun with the same ideal in view, altho they have drifted away from it. That ideal was the teaching of the Bible and of the Christian way of thinking. Our American educational system was begun by the church on this basis.

Many colleges and universities have departed from this ideal; you here at Hope still hold to it; you still have the Book, you still preserve a religious atmosphere and put spiritual things first.

My hope for Hope College is that this will continue, and that in and thru all your college life may be that warm religious atmosphere—that personal, human touch of the Master which will prevent any slipping away from the real things into formalism. To be true and to be sweet—those are two parallel ideals."

THE ANCHOR

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

Subscription.....\$1.50 Per Year

SOCIETY DEMANDS PROTECTION

What if a fire would break out in Van Raalte Hall tomorrow morning! What if it happened to be on the first floor and at a time when the building was crowded with students! What fire escape would you make your exit by?

The possibility of a fire is not altogether without reality. We cannot judge the future by the past in this case. Chemical laboratories are not immune from inflammation. The war taught us that. Neither do furnaces function without fire. Experience tells us that. The fact is that we who are training for education, we who are preparing to preach efficiency and how to preserve life, live in a "trap" of which the spring is at any moment ready to release itself.

In the construction of the building in question, there are only two possible means of exit, and these inadequate. It is considered a feat for a student on the third floor of Van Raalte Hall to get to a class in Graves Chapel in the allotted time between classes. Congestion on the stairs makes it almost impossible. Pic-

ture in your mind's eye what would occur should a fire break out tomorrow morning, the third hour—the explosion and putrid smell of chemical stuffs, the poignant odor of burning wood, and the mania created. It is not altogether impossible.

We surely appreciate the efforts made and the success realized towards beautifying the campus. Wondrous improvements have been made. Perhaps the necessary fire apparatus for the recitation hall has been neglected unknowingly. We pride ourselves on being a modern institution in the true sense of the word, do we not? Under that flag we cannot hold life in jeopardy. Modern society demands protection. We need better fire equipment.

We advocate and urge that adequate fire escapes be constructed at Van Raalte Hall. We advocate a trial fire drill—it may be of consequence some day. Hope surely follows a policy of pragmatism. Let us not now lie down and sleep. Perhaps tomorrow there may be a fire!

Prof. Wynand Wichers has been delivering a series of five lectures at the Ladies' Literary Club rooms. Last Tuesday his subject was "Democracy and Our Foreign Policy." Freshmen are envying the ladies their privilege of hearing him.

P. S.—The Flipse baby's name is Robert Charles.

FROSH DISCARD VERDANT SIGNS

"THE WEARING O' THE GREEN"
NO LONGER MOTTO
OF '28

Winter has really set in. The last signs of green have left the campus.

Tuesday night, Nov. 25, the Sophs and Frosh celebrated the annual "Pot Night Ceremony" in accordance with precedent established by the lower classes last year. The students gathered in the Gymnasium at first and then formed a procession which marched headed by torch-bearers to the grave. The Frosh deposited their green pots and ribbons in the fire after which the gathering was addressed by the lower class presidents, "Ted" Luidens, '27 and "Jim" Ten Brink, '28. "Ted" Essenbagger '26 acted as Master of Ceremonies. Then the black-casket containing the hatchet was brought on the scene and lowered into the grave. A fitting slab was erected over the grave bearing the epitaph, "Here lies the Bone of Contentment."

This ceremony completed, the group adjourned to the gym, where they enjoyed cider and doughnuts and watched the basketball squad exhibit their talent. Such were the proceedings that initiated the Class of 1928 into the full privileges of the college as true and loyal Hopeites.

Artificial lightning was first publicly demonstrated on June 5, 1923, in the laboratory of the General Electric Company at Pittsfield, Mass., when a two-million-volt spark crashed into this miniature village

What's the use of artificial lightning?

Experiments like these are particularly thrilling and important to young men and women, who will live in an age when electricity will perform most of life's hardest tasks. Know what the research laboratories of the General Electric Company are doing; they are a telescope through which you can see the future!

If you are interested to learn more about what electricity is doing, write for Reprint No. AR391 containing a complete set of these advertisements.

It is mainly experimental, aiding General Electric scientists to solve high power transmission problems. Many such experiments yield no immediate return.

But in the long run this work is practical and important. It is part of the study which must go on unceasingly if this powerful force, Electricity, is to be fully tamed and enlisted in your service.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

OF THE SCARLET TANGAR

Pull a Good One When You Write—or Lend

A Pen You Need Not Apologize For Never Failing—Never Ailing

With a Jewel-Smooth 25-Year Point No Style of Writing Can Distort

OWN the black-tipped lacquer-red classic pen with which Success associates. A shapely balanced pen that will help you give the world the kind of impression you are capable of creating by a rapid, characteristic hand.

A pen you can pull out in public, and lend without a tremor, knowing that the other man's style of writing can't alter the point one particle.

A pen with a jewel-smooth point that's guaranteed, if not mistreated, for 25 years' WEAR. Hence the most economical pen you can buy.

A pen you can fill by simply pressing a Button that is capped inside the barrel where it doesn't mar the beauty or catch on the clothing. A clean pen to carry and handle on account of the Ink-Tight seal achieved by the "Lucky Curve" feed and the double sleeve of the Duo-Sleeve Cap.

Any good pen counter will sell you this super-writer on 30 days' approval—flashing plain black, or black-tipped lacquer-red—the color that makes it hard to mislay.

THE PARKER PEN COMPANY
Manufacturers also of Parker Duofold Pencils to match the pen, \$3.50
Factory and General Offices
JANESVILLE, WIS.

Slender Lady Duofold with Wide Gold Girde \$5 Ribbon \$1 additional

Red and Black Combination Reg. Trade Mark U.S. Pat. Office

Over-Size Duofold with extra Big Ink Capacity \$7
Duofold Jr. same except for size \$5

Parker LUCKY CURVE OVER-SIZE Duofold \$7
With The 25 Year Point

Buy your Parker Pens

—at—

THE MODEL DRUG STORE

You will find your particular pen in our large assortment..

We also have the exclusive agency in Holland for

Gilbert's Famous Chocolates

A large stock of Beautiful boxes from 1/2 pound to 5 pounds. These always please.

The Model Drug Store

N. E. Cor. 8th and River Avenue
"It Pays to Trade at the Model"

WHAT DO WE MEAN?

JUST THIS:

You can't get sweets and refreshments anywhere that are finer than those at

Jack Blue's Place

A Gruen Watch

Makes an Ideal Christmas Gift. A large selection to choose from.

Geo. H. Huizinga & Co.
JEWELERS
OPPOSITE NEW HOTEL

BASKET BALL

Anything in this Line

—At—

SUPERIOR

206 River Ave.

Basket Ball Equipment

Pants .65 to \$1.25
Shirts 50c.
Shoes \$2.25 to \$6.00

VAN TONGEREN'S
12 East 8th St.

S-E-R-V-I-C-E

When It's Most Necessary—Constant Service, that is what we are giving our numerous customers and we are ready to do the same for you.

Steketee-Van Huis Printing House

Successors to Klaasen Printing Co.
9 East 10th St. Complete Service Holland, Mich.

We Cut Your Hair any Style You Want it for 35c. Try us!

FORTNEY'S BARBER SHOP, 88 East Eighth Street

Do College Students Read Advertisements?

If you do, surely you will read this one

One fine day a Sophomore from a leading University came to see us, suggesting that we advertise in their undergraduate paper, and best of all convinced us, and this is how he did it:

First—He believed in Life Insurance because his uncle (a good business man) had advised him to buy some.

Second—His Father died in the prime of life and good health and left almost no insurance, when he could have carried \$50,000.

Third—He also knew that he could buy Insurance NOW at half the annual cost his uncle and Father had paid for theirs.

All this convinced him that even though a student, he should take out as much Life Insurance as his allowance would permit.

What About You?

Every college student looks forward to a career, which will make possible the fulfillment of the most cherished desires—surely Insurance is a necessary part of this program.

Insure, in part at least the value of your educated self, NOW, making up your mind to increase it as business or professional success follows.

The John Hancock Mutual Life Insurance Company issues all forms of Life Insurance, endowments for home and estate protection, mortgage replacement, education of children, bequest or income for old age; also annuities and permanent disability. The John Hancock is particularly interested in insuring college men and women and obtaining college graduates for the personnel of the field staff.

If you have read this advertisement, you will aid your undergraduate paper by communicating with the

LIFE INSURANCE COMPANY OF BOSTON, MASSACHUSETTS

197 Clarendon Street, Boston, Massachusetts

Over Sixty Years in Business. Now Insuring Over Two Billion Dollars in Policies on 3,500,000 Lives

(Continued from Page One)

GOSPEL TEAM VISITS SPARTA

Y. W. GIRLS SPEND WEEK-END IN NEARBY TOWN

lie down and let themselves be walked on, like a dead dog; the second class let their consciences wither up for lack of exercise—at first they throw a bone to them occasionally, but soon they die for lack of nourishment. The man who belongs to the third class fights his temptations. He does not always overcome them, but he fights to the last. Their is, after all, only one knob to the door of a man's life—and that is on the inside. If he fights alone, he loses; but he need not fight alone. Christ's power is there for him to use, if he will turn the knob, open the door, and let him in.

Mid-Week Talks

On Tuesday Mr. Gordon's starting point was the story of the Samaritan woman at Jacob's well. Just as Jesus reached the whole village of Sychar through this one sinful, despised woman, so even now He reaches men through other men. In connection with this he told of the chain of influences beginning with Dwight L. Moody's Sunday School teacher, which resulted in the work of Hugh McAllister.

"Prayer Changes Things" was the keynote of Wednesday's address. "Prayer changes things—at both ends" said speaker. "When God can do what he likes with you and me, we may do what we like with God." "This sentence may seem extreme at first sight—but if you can stand the tug of the first half, you'll not bother about the rest." He went on to describe changes which have been wrought by prayer—changes in men whom he knows personally.

"Take my yoke upon you, and learn of me; for I am meek and lowly in heart; and you shall find rest unto your souls," was the text chosen for Thursday's quiet hour. A yoke stands for two things—surrender by one, mastery by the other. Surrender has an unpleasant sound to some, but in reality it is the law of the strongest lift. It is the foundation of military life, industrial life, political life, married life—but it is a VOLUNTARY surrender. Jesus does not ask us to do more than he has done—he was a VOLUNTARY Saviour. There are two sides to the Palestinian yoke—and Jesus Christ himself supports one side.

Conclusion of Week

On Friday, the last day of Prayer Week, Mr. Gordon emphasized the presence of Christ in our lives today—his knowledge, for he knows as no one else knows—and his love, for he loves as no one else loves. His last words to his disciples still ring true today—"Lo, I am with you always, even unto the end of the world."

The first three meetings were closed by the quiet prayerful singing of one verse of "Nearer, My God, to Thee." In the last two meetings Mr. Gordon substituted—"I Need Thee Every Hour."

Winfield Burgraaff, better known to Hopeites as "Windy," who is now a student at the Western Theological Seminary roused a good deal of interest when he preached at Hope church on Nov. the 23rd. Nearly the entire student body turned out to hear him. Everybody returned enthusiastically boosting "Windy."

Under the auspices of the Kent County Y organization, Hope Y. W. C. A. sent a girls' gospel team to Sparta. They spent the week end working with the young people of the town. On their way, the girls were detained at Grand Rapids to have their picture taken by the Herald photographer. To Agnes Buikema and Billie Reed, such notoriety was unusual, but supported by the other members of the team—Edith Weaver, Dena Nettinga, Mabelle Du Mez, Lillian Scott and Anna Meengs, they managed to withstand the shock. At this point the Y secretary and the superintendent of Sparta schools assumed the role of pilot and we speedily arrived at the High school where the last hour class was dispensed with. The members of the team were introduced and the trio gave some music. Agnes Buikema, as leader of the group, outlined the purpose of the delegation. To lend a bit of Hope spirit, the girls sang, "In that Dear Old Town of Holland, Michigan," in which Clarence Lubbers, '24, seated in the rear with the dignified faculty, was asked to join.

Several social events were staged in honor of the Hope girls. A "get acquainted" social at the Methodist church on Friday evening proved to be a record-breaker. All the young people of the town were invited and certainly everyone had a jolly time.

Two events were for girls only. After a trail-blazer hike, when the Hope girls came in close contact with the school girls, a little woods became the scene of a weenie roast, which was followed by several games and contests. At a supper in the High school, Saturday evening, the Blue Triangle Club was proposed and favorably received by most of the girls. Edith Weaver gave a reading and several songs popular among the Hope girls were sung by all.

Sunday was a busy day. Music was furnished at all the services at the Methodist and Baptist churches. The trio managed to be present at both churches, in spite of the inconvenience caused by a bookseller. Agnes Buikema delivered the morning message at the Baptist church. Talks and music were also given in the Sunday Schools of both churches.

At the meeting with girls, Sunday afternoon, personal and social problems were discussed in an open forum.

A union meeting of the Epworth League and B. Y. P. U. at 6:30 was in charge of the team. Agnes Buikema took charge, while the other girls also contributed toward the meeting. The singing of negro spirituals by a quartet was very unique.

After furnishing music at the evening service of the Methodist church, where a series of evangelistic services had begun, the girls were entertained at one of the hospitable Sparta homes. All the Hope people including Mr. Lubbers enjoyed the supper to the fullest extent.

Bidding adieu to Sparta and its friendly citizens, the team left to go back to dear old Holland after a most enjoyable—and we hope a most profitable week end at Sparta.

ALUMNI NOTES

The Hope graduates at Princeton Seminary were delightfully entertained on Thanksgiving Day at the home of Mr. and Mrs. Ernest VandenBosch. Besides the host and hostess there were present John Kempers, '21, the Williams Rottschafer, '23, Van ' Hof, '24, and Zoerner, '23, Mr. and Mrs. Dick Rottschafer who are visiting in the east and little Miss Helen Vanden Bosch, prospective '45, who had her first opportunity to entertain on Thanksgiving Day.

The engagement of Dyke Van Putten, '22, and Frieda Gunneman, '22, has been announced.

Miss Alice Van Zanten has left the Grand Rapids library, to attend the University of Illinois Library school.

FOOT-WEAR

S. Sprietsma & Son,
HOLLAND, MICH.

STUDENTS

Get Your Eats at
Molenaar & DeGoede
14 East 8th St.

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.

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

Christmas & Milestone Pictures next at The Lacey Studio

Don't Delay

DU MEZ BROS.

Dry Goods, Coats, Suits and Millinery

HOLLAND, MICH.

FOR YOUR NEXT HAIR CUT OR SHAVE

TRY

The White Cross

Three experienced Barbers.
Hair Bobbing a specialty.

Mens and Ladies

Haircut 35c
Shave 20c

Fredricks Barber Shop

71 East 8th St.

XMAS GIFTS

BUY HIM A TIE

And select it from Rutgers. We have the largest line of Neckwear in the city. Also a few suggestions:

BATHROBES
PHOENIX HOSIERY
SHIRTS

SWEATERS
MUFFLERS
GLOVES

J. J. RUTGERS CO.

CHRISTMAS CANDY

—AT—

THE WAFFLE SHOP

For Your Christmas Gifts
or anything in the line of
Men's Clothing or Furnishings

Call at
VISSER & BAREMAN
Formerly Vanderlinde & Visser
Our Prices Always Right

A GIFT

That is always in good taste — IVORY TOILET
WARE. We are showing something new — some-
thing different.

STEVENSON'S Jewelry Store

CALL TELEPHONE 2422 FOR APPOINTMENT

The Beauty Shoppe

GERTRUDE R. DEAGON

Marcel Waving—Scalp Treatment—Manicuring—Water
Waving—Facial Massage—Shampooing—Singeing
—Hair Goods—Hair Bobbing
17 E. 8th St. [2nd floor] same stairway as Lacey's Studio
HOLLAND, MICH.

PROLONG YOUR LIFE

By eating good clean wholesome home-cooked
food. Get it at

Laughlin's Restaurant

72 East Eighth St.
"A Real Good Place to Eat." Lunches put up.

MAKE OUR PLACE

Your home for Kodak Finishing,
Framing and Gifts

GLAD TO SEE YOU
HOLLAND PHOTO SHOP
10 East 8th St. D. J. DuSAAR

Green Mill Cafe

Tastes vary as people do. If your taste
desires the best, we can please you fully.
Our motto is:

CLEANLINESS, SERVICE, QUALITY

Green Mill Cafe CHRIS KOROSE, Proprietor

FINE PIANOS

—AND—

Players, Victrolas and Records

—at the—

MEYER MUSIC HOUSE

17 W. 8th St.
Pianos and Victrolas rented at reasonable prices.

JACK'S JOKES

Teacher—"Ikey, give a sentence with
the word pencil in it."
Ikey—"If I don't use a safety-pin
my pencil will fall down!"

Willie wears a keen gray cap,
Sister furs refined,
Mother has her frazzled hair
But father wears the cellar stair!

An Iowa Fable!

The lamb entered the barnyard
Period Quotation Marks Capital Bee a
a Capital Bee a a Capital Bee a a Ex-
clamation Point Quotation Marks
yelled the lamb, and entered the
barn.

Al—"Are you going to the wooden
wedding?"

Truistic—"What wooden wedding?"

Al—"Those two poles are getting
married!"

Truistic—"Oh, I thot your sister
was marrying a blockhead."

Wittness and dumbness are both
the same except that they are differ-
ent.

Don Schilleman—"Honestly Maxine,
I have never been horsebacking but I
would like to learn."

Maxine—"Good! My father has a
new horse that has never been ridden
and you can both start out together!"

New Yell

A tisket, a tasket,
Our team got a basket!
Rah, Rah, Rah! Jellybeans!

Another

Sock 'em in the eyebrows,
Tweek them in the jaw,
Send 'em to the showers,
Rah— Rah— Rah!

The clarion call for Chuck "All
aboard for Laurence!"

Now that Thanksgiving is over, let's
look forward to December 19th!
What say?

Si—"Statistics show that the eye-
sight of boys is superior to that of
girls."

Mull—"You bet! I know. I fell
for a girl last summer who can't see
me at all."

—(Middlebury Blue Ribbon)

An honest man
Is Georgie Flack,
He borrowed ten
And paid it back.

Well, anyway, there's always room
at the bottom.

See you all after New Year's.
Freshmen! School starts January
fifth of next year!

Pessimist—"Oh, the cruel, cruel
trials of this dreary world."

Ah, yes, and if it weren't for occa-
sional failures there would be more
of them.

CAMPUS COMMENT

During the Thanksgiving vacation
Carol van Hartesveldt entertained
twenty girls honoring Katherine Wil-
son who was her guest at that time.

Ethel Luidens entertained the Sen-
ior Play committee at tea at her home
Friday afternoon.

Walter Roughgarden and Albert
Schaafsma entertained the H. O. H.
club of Holland Friday evening.

Martha Gabbard attended the Wis-
consin-Chicago game Nov. 22.

Anton Schermer is ill with diph-
theria.

Jerry Poole was a Grand Rapids
visitor Wednesday.

ACT I

Scene I—Mrs. Durfee's Drama
Class. Mrs. Durfee (assigning plays
for the class to read)—Geraldine and
Adelaide can read Dr. Dimment's copy
of "Everyman."

Geraldine Dykhu'zen—That's a
mistake, Mrs. Durfee, he has "Every-
woman."

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

Arctic Frost Bites
5 CENTS

The Boston Restaurant

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

Keefer's Restaurant

29 W. Eighth Street
BERNARD KEEFER, Prop.
American Service LADIES AND GENTLEMEN! Phone 5445

WHEN YOU WANT THE FINEST IN
Ice Cream, Candies, Fruits and Nuts, come to
A. PATSY FABIANO 26 West Eighth Street

SPECIAL SALE
—ON—
OVERCOATS
\$17.50 \$27.50 \$37.50 \$49.50
P. S. BOTER & CO.

BULK BRICK
Hoekstra's Ice Cream
CREAM OF UNIFORM QUALITY
65 West 8th St. Phone 2212
FROST BITES

We carry a large assortment of Chocolate Bars. Bulk Chocolates
49c. Box Candies at 79c.
Lindborg's Students Drug Store
54 East 8th St.

FOR Distinctive Stationery, Unique Pro-
grams and Menus, or Fine Papers, the
Holland Printing Co. can serve you best.
Holland's Finest Printers 210 College Avenue

Your Holiday Gift Store

For a fine gift, we sincerely ad-
vise a Watch. It combines all
the attributes of a thoughtful
memento—a beautiful and un-
usually useful article of intrinsic
worth. Ladies' wrist and men's
pocket watches \$15.00 and up.

PETER A. SELLES, Jeweler
14 East 8th St.

Dr. Gordon

Has Inspired you.

You can continue to gain inspiration and helps from
his books. See them at

FRIS BOOK STORE
30 West 8th St. Phone 5749

ALL TITLES \$1.25 THE COPY.