

1921

1921. V59.02. August Bulletin.

Hope College

Follow this and additional works at: <http://digitalcommons.hope.edu/catalogs>


Part of the [Archival Science Commons](#)

Recommended Citation

Hope College, "1921. V59.02. August Bulletin." (1921). *Hope College Catalogs*. 70.
<http://digitalcommons.hope.edu/catalogs/70>

This Book is brought to you for free and open access by the Hope College Publications at Digital Commons @ Hope College. It has been accepted for inclusion in Hope College Catalogs by an authorized administrator of Digital Commons @ Hope College. For more information, please contact digitalcommons@hope.edu.

340-2

HOPE COLLEGE BULLETIN

Volume 59

August 1921

Number 2


1921

HOPE COLLEGE
HOLLAND, MICHIGAN

Entered as second-class matter May 19, 1915, at the postoffice at
Holland, Mich., under the Act of August 24, 1921

500


Winants Chapel and Graves Library

FOREWORD

Hope College is proud to belong to that type of institution which has a definite aim and purpose and adheres to it sacredly. Founded upon the prayers and gifts of early Christian settlers, maintained in that same faith and liberally supported by friends, the college has always stood for a morality and a religion that is truly Christian in character. The course of study has been prepared, the faculty selected, and accommodations provided in accordance with this standard. This is the basis on which appeal is made to its friends and supporters. These aims parents are urged to keep in mind in considering a school to which they may send their children in full confidence.

A comfortable endowment has been furnished by friends. The course of study is flexible enough to meet the needs of all classes of students seeking a conservative, yet liberal education, or who wish to prepare for later professional study. Parents can feel relieved in sending their sons and daughters to Hope College because the college as well as the city holds respect for the nobler and holier affairs of life, and being truly Christian in character it commends itself to the more earnest and thoughtful people.

Correspondence is invited.

COLLEGE CALENDAR

1921-1922

First Semester

1921

September 20—Examination for Admission, beginning at 9 A. M.

September 21—First Semester begins at 9 A. M.

November 24—Thanksgiving Recess.

December 21—Christmas Recess begins.

1922

January 4—Christmas Recess ends.

January 26—Day of Prayer for Colleges.

February 3—First Semester ends.

Second Semester

February 6—Second Semester begins.

March 31-April 10—Spring Recess.

April 26—Meeting of Council.

May 8—Voorhees Day.

June 14-16—Examination of Senior and "A" Classes.

June 18—Baccalaureate Sermon.

June 19—Closing Exercises of the Preparatory School in Carnegie Gymnasium, 2 P. M.

June 20—Meeting of Council at 10 A. M.

June 21—Meeting of Alumni Association, 2 P. M.

June 23—Commencement Exercises in Carnegie Gymnasium, 7:30 P. M.

THE FACULTY

REV. AME VENNEMA, D. D., *President Emeritus.*

EDWARD D. DIMNENT, *President, Litt. D., L. H. D., LL. D.,
In Charge of Political Science, 1920-21.*

*Foundation of the Reformed Churches of Grand Rapids,
Mich.*

JOHN B. NYKERK, A. M., *Litt. D., Secretary.
Professor of the English Language and Literature.*

WYNAND WICHERS, A. M., *Registrar.
Professor of History.*

*Foundation of the Collegiate Reformed Church of
New York City.*

ALBERT RAAP, A. M., *Educational Secretary.
Professor of the Dutch Language and Literature.*

ALMON T. GODFREY, A. M., M. D.
Professor of Chemistry.

FRANK N. PATTERSON, Ph. D.
Professor of Biology.

MRS. WINIFRED H. DURFEE, A. M.
*Dean of Women.
Instructor in French.*

BRUNO MEINECKE, A. M.
*Rodman Professor of the Latin Language and
Literature.*

REV. PAUL E. HINKAMP, A. M., B. D.
Professor of Biblical Literature and Philosophy.

ALBERT E. LAMPEN, A. M.
Professor of Mathematics.

EGBERT WINTER, A. M.
Professor of Education.

REV. THOMAS E. WELMERS, A. M., B. D.
*Voorhees Professor of the Greek Language and
Literature.*

REV. HENRY HOSPERS, D. D.
Instructor in the Dutch Language and Literature.

MARTHA J. GIBSON, A. M.
Instructor in English.

ROBERT G. EVANS, A. M.
Instructor in Physics.

ANNE VISSCHER, A. B.
Instructor in English.

HELEN M. BELL, A. B.
Instructor in English and History.

JOHN L. SCHOUTEN,
Professor of Physical Instruction.

CLARENCE KLEIS, A. B.
Instructor in Mathematics.

CLARA E. YNTEMA, A. M.
Instructor in Latin.

MRS. A. BOYD, A. M.
Instructor in French and German.

MRS. EDITH WALVOORD
Matron.

MAGDALENE M. DE PREE
Librarian.


Mr. Clarence Kleis, who will take Mr. William Ten Haken's place as instructor in Mathematics, is a graduate of Hope College and has taught as principal for one year at Hamilton and one year as superintendent of schools at Saugatuck.

Miss Clara E. Yntema, a daughter of the late Professor D. B. Yntema, is a graduate of Hope College. Since her graduation in 1916 she has taught one year in Cass City High School. She studied at Ann Arbor during the year 1917-1918, receiving her A. M. degree in Latin. She was appointed a "Fellow in Latin" at Bryn Mawr College, Bryn Mawr, Pa. During the past year she taught Latin at Kemper Hall, Kenosha, Wis.

^{Laura}
Miss Mrs. A. Boyd, A. M., will replace Miss Pope as instructor in French and German. Mrs. Boyd is a graduate of ^{Tarkio} Tarkio College, Missouri, has taken graduate work in French at the University of Wisconsin. She has had nine years of experience in teaching, five of which were at Sterling College, Kansas.

The annual catalogue of the college giving complete information or other information desired will be sent upon request.

WYNANT WICHERS,
Registrar.


Van Raalte Memorial Hall