

April 16, 1953

Madison College, Tennessee

Vol. 1, No. 10

Photo by Gene

In the pastor's study Captain Lawrence E. C. Joers, Spring Week of Prayer speaker, counsels with students Nydia Reyes and Mickey Rabuka.

Hylandale Seniors View Madison Campus

The entire senior class of Hylandale Academy at Rockdale, Wisconsin, spent the week end of April 3-5 on the Madison College campus. With them was their principal, Percy Hallock, and the school business manager, Warren Griffith.

The purpose of their trip South was to acquaint the class with the various colleges they might desire to attend after graduation. Other schools visited on their itinerary were Broadview Academy, Emmanuel Missionary College, Highland Academy, Southern Missionary College, and Wildwood Academy.

The class of twelve young people included Patricia Calkins, Bonnie Taylor, Evonne Ligneal, Carol Baartz, Joanne Anthony, Alma Peters, Mary Brandt, Lorraine Brewer, Goldie Benson, Beth Lyberg, Don Schlegel, and Herman Bowman.

At the Sabbath afternoon meeting of Madison teachers and workers Mr. Hallock and Mr. Griffith told of the early beginnings of the self-supporting work in Wisconsin and especially of Hylandale, which is the only self-supporting school in the North.

Situated on a 338-acre farm, Hylandale was founded in 1916 by A. W. Hallock, who continued as principal until his death in 1951, when his nephew Percy Hallock was appointed. Hylandale has an enrollment of 50 students with facilities to accommodate about 20 more. There is also a church school

(Continued on p. 3, col. 3)

FACING THE FUTURE

Friday, April 17

Vespers: Elder Myron Harvey

Saturday, April 18

Church: Elder E. C. Banks
from Collegedale

8:00 P.M.: Gotzian Home
Benefit Program

Friday, April 24

10:00 A.M. - 4:00 P.M. Red
Cross Blood Mobile Unit at
the Demonstration Building

Vespers: 7:30 P.M.

Saturday, April 25

Church: Elder Myron Harvey
8:00 P.M.: Dorothy Evans,
Soprano

Students Continue Paint- Up Campaign Indoors

The spirit of paint-up, clean-up that was evident during the spring vacation has continued in the hearts of the students. Vincent Mitzelfelt, student assistant in the Science Building, has with the aid of several students completed refinishing the lab desks in the chemistry and biology labs. A special laboratory-prepared acid-and-basic-proof paint was used, improving the appearance of the desks and making them uniform in color.

Vincent says he recruited the janitor crew—Hershel Henson, Noble Russell, and Pat Payne—to help paint one rainy day when they could not wash windows because of the inclement weather. They were so enthusiastic that they continued until late in the evening.

Baptism and Reconsecration Highlight Spring Week of Prayer Conducted by Captain Joers

With the baptismal service following the M. V. meeting on Sabbath, April 11, the Spring Week of Prayer, conducted by Captain Lawrence E. C. Joers, came to a glorious end. At this fitting climax to a successful week sixteen were baptized, and many reconsecrated their lives to God. Captain Joers, who served in the Navy during World War II, is presently stationed at Great Lakes, Illinois, where he is the assistant district medical officer at the Headquarters of the 9th Naval District.

Captain Joers' presence here as Week of Prayer speaker was unique in that it is not his business but rather, as he puts it, "his pleasure" to help in the work of spreading the gospel. When questioned about his outline for his talks, he humbly explained, "I am not a preacher. I am only taking advantage of the opportunity to tell others what Jesus has done for me."

Some of Captain Joers' topics were "Prepare to Meet Your God," "Prayer," "The Eyes of the Lord," "Salvation," "Health and Righteousness," and other timely subjects. He climaxed his talks on Sabbath morning, speaking on "What is the hour? God's hour-glass knows the answer." He ended the service with a call for all families to reconsecrate themselves to the Lord.

Captain Joers spent a busy week visiting, speaking, and counseling both college and academy students. His services were not confined to the college church, where he spoke at evening and chapel meetings and at the regular Sabbath services. He also spoke at the Bordeaux Church and at the Riverside Sanitarium on Sabbath, April 11.

Captain Joers has not confined his career to public speaking or to the Navy. He holds an M.D. degree, is an accomplished author, and is a composer of sacred music. The latter talent Mr. Mitzelfelt, head of the Music Department, took advantage of by using several selections for special music during the week. Mrs. Joers sang on several occasions, some of her selections being her husband's own compositions.

During the week Captain Joers' books were on sale, and he autographed copies of "God Is My Captain" and "Thou Art Peter." Captain Joers endeared himself to all while here. Elder Lorenz expressed the gratitude of the entire faculty and student body to the captain, presenting him a book *Quests and Conquests* as a token of love, devotion, and appreciation for the inspiration he brought to the Madison campus.

A sleepy afternoon and thoughts of a comfortable haven to relax on inspired Betty Ludington and Anne Jensen to launch a redeco-

(Continued on page 3)

Rimmer Stresses Value of First Aid Training

From the earliest years of the Madison School and Sanitarium first aid to the injured has been promoted. In 1935 Madison College began to work closely with the American Red Cross in the giving of Standard and Advanced First Aid training, and during the years a number of students and workers have been qualified in First Aid.

Somewhat more than two years ago Professor James G. Rimmer was appointed by the American Red Cross as instructor-trainer, and a number of Madison students have since been qualified as First Aid instructors under his instruction.

Recently an important meeting was held at Madison College to promote the civil defense work, and in particular, First Aid work in connection with civil defense. Plans were laid for more extensive First Aid classes in the near future.

There is at present a good-sized Standard First Aid class, composed mostly of nurses in training. Advanced First Aid and instructor courses are in early prospect.

(Continued on page 3)

Students Hold Executive Positions

Mr. Arnold Johnson is now acting as Student Labor Distributor, announces President A. A. Jasper. Miss Hilda Schneider, a pre-nursing student, works with Mr. Johnson as secretary. They have taken over the responsibilities of distributing all student labor assignments, previously coordinated by Mr. Patterson. All placing and transferring of students will now be transacted through their office, which is located in the Administration Building and was formerly used by the hospital administrators. The Labor Office's phone number is 8.

The Madisonian Staff

EDITOR Edna Thornton
 ASSOCIATE EDITOR Roberta Null
 Dorothy Aldrich
 BUSINESS MANAGER Harry Mayden
 CIRCULATION MANAGER Ernest Plata
 EDITORIAL ADVISER
 Elizabeth Cowdrick
 COLUMNISTS
 Mary Ellen Eaves, Chris Milligan,
 Lillian Azevedo, Geraldine Dickman
 REPORTERS
 Nayada Cabrera, Laura Taylor, Dale
 Kendall, Wilma Gill, Members of the
 English Composition class.
 TYPISTS Ruby Sykes, Wanda Thomas

Published bi-weekly during the fall, winter and spring quarters, and monthly during the summer quarter, by the Associated Students of Madison College, Madison College, Tennessee. Entered as second-class matter February 11, 1953, at the Post Office at Madison College, Tennessee, under the Act of Congress of March 3, 1879. Subscription price, one dollar per year.

The Editor's Pen

There are two main classes of people in this world—those who live to *get* and those who live to *give*. The same may be said of those who live on the Madison campus. It would not be possible from a casual observation to place each member of the Madison family in one or the other category, nor are we advocating that such a thing be done. However, we would suggest that each one may rightfully question his own motive for being here.

It is agreed that students have come to *get* an education, and such an aim is a worthy one. But while they are working toward that goal, it is their God-given privilege and duty to give of their abilities and talents to the upbuilding of their fellow students. In so doing such talents will grow and develop for future use. If not used, they will certainly deteriorate and become a total loss to the possessor.

Teachers have come to this campus to devote themselves to the task of educating students to fill a place in this life and the next. Solemn indeed is the obligation of the Christian teacher, and we urge that our teachers will lift the standard ever higher that students may have a clearer concept of what God would have each one of them to be.

Let each one answer the question for himself, "Why am I here—to get or to give?"

e.t.

Proudly We Hail

Geraldine Dickman

Since our last visit together things have been really happening. Uncle Sam is no respecter of persons, he takes them all. The peace talks sound encouraging, but we know we must be patient because there is still a great enemy, communism, to put down.

We were so glad to see one of our former students, Pvt. Elmo Lundy, here on a few days pass, and I know his wife, Shirley Lundy, was happier than we. He has finished his schooling at San Antonio, Texas, and has been sent to Fort Jackson, S.C., for reassignment. Good luck to you, Elmo.

Pvt. Fred Kirkwood, son of Mr. Kirkwood, who works in the bakery, was here for a short visit enroute to Fort Jackson, S.C. Fred is really a Madisnite, for he graduated from high school here. We were glad to see him back.

We were glad to have Gerald Oost back with us for a while. He has to report to the Army May 15, but I think he has a greater event coming up April 15. How about that, Gerald? The best of luck and happiness to both of you.

Two more of our boys who left just recently for the Army are Carlos Quevedo and Lyle Brown. We surely are unhappy to lose our students, but when Uncle Sam calls, he calls. Good luck to both of you.

Looks as if Rosa Ramos will be joining the Widows' Club. Pedro received his letter and is to leave the middle of this month.

Wouldn't It Be Wonderful?

Wouldn't it be wonderful to have:
 The easy-going ways of Bee Garrard
 The eyes of Tina Benson
 The glasses of Charlene Riffel
 The "isn't love wonderful" feeling of Sylvia Larsen
 The quietness of Ruby Alder
 The sweetness of Beverly Wilson
 The boyfriend of Bernice Gober
 The hair of Lillian Azevedo
 The height of Laura Taylor
 The sweet disposition of Violet Stewart
 The ability to enjoy life of Shirley Lundy
 The watch of Minnie Wolfe
 The ability to get around as much and as fast as Thelma Slater

Letters to The Editor

DEAR EDITOR:

This may be written on April Fool but it's no joke.

We just wanted to express our appreciation for the faithful MADISONIAN which comes our way every two weeks. We realize our friends are too busy to write all the news; so we look forward to THE MADISONIAN and the events and changes which take place there.

Best wishes for the continued success of THE MADISONIAN.

—VELMA STEWART AND
 MAXINE KINZER.

[Thank you, girls, for those kind words.—THE STAFF.]

Opal Lawry Vega's brother, Pvt. Delbert Lawry, who is stationed at Fort Leonard Wood, Missouri, going to Auto Mechanics School, would like to know the address of Pfc. Marvin Sloan. If anyone knows his whereabouts, please let us know.

We were very glad to see Pvt. David Harvey and Pvt. George Webster this past week end. They are through with their basic and both of them are to go to San Antonio, Texas, for further schooling. It is good that their wives, Joann and Helen, can be with them there. The best of everything to both of you; we will miss you.

John Capitumini and William Patton, two of our recent former students, have just left for the Army, too.

The boys in Korea need your letters. If you know someone over there, spread a little gladness, won't you?

Pvt. Howard Davis writes after he arrived at Camp Pickett: "I received the surprise of meeting my good friends from Madison. I guess I know 50 fellows here from Madison College and La Sierra College. It made me feel right at home."

It was wonderful to receive those two letters from Japan. At least I know that Pvt. Lester Dickman made it OK. He spent a few days in Tokyo and sailed again to Korea, I suppose. It's good to know that the same God that kept him here is more than able to take care of him over there.

The red hair of Jessie May Gray
 The friendly ways of Hilda Schneider
 The good-looking brother of James Culpepper
 The pep of Ruben Perales
 The mischievousness of Alice Sabo
 The professional attitude of Geraldine Dickman
 The sports versatility of Lora Clements
 The even temper of Martha Higgins
 The musical talent of Joyce Christensen
 The hands of Betty Jo Allred
 The smile of Gene Carris
 The complexion of Donna Guier
 The ability to sleep of Charles Myers
 The poise of Evelyn Byrd
 The good health of Norman Davis
 The gracious ways of Pauline Williams
 The voice of Nayi Cabrera
 The teeth of David Patterson
 The nice ways of Patsy Wilson
 The aloofness of Jeanette Vernon
 The laughter of William Grover
 The "little girl" look of Mrs. Lovett
 The nose of Roberta Null
 The small feet of Mary Maddox
 The neatness of Larry Kelly
 The helpfulness of Beulah Vickers
 The hair-do of Millie Wieland
 The wonderful sweetness of Ramona Mitzelfelt
 The motherly love of Esther Radin

CHARGE YOUR BATTERY

MAN WANTED

A man for hard work and rapid promotion, who can find things to be done without the help of a manager and assistants.

A man who gets to work on time in the morning and does not imperil the lives of others in an attempt to be first out of the office at night.

A man who listens carefully when spoken to, and asks only enough questions to insure accuracy in carrying out instructions.

A man who moves quickly and makes as little noise as possible about it.

A man who looks you straight in the eye and tells the truth every time.

A man who does not pity himself for having to dig in and hustle.

A man who is cheerful, courteous to everyone, and determined to make good.

If interested, apply any hour, anywhere, any place, to anyone.

Blue Notes

Edna Thornton

The dogwoods just outside our window are blooming as we knew they would, and they are just as lovely as we had anticipated. Their beauty inspires in our hearts a prayer of thanks and the desire that our lives may be as fragrant and beautiful.

We do love flowers. Those seeds we planted during spring vacation have sprouted giving promise of colorful blossoms next summer—zinnias and marigolds, and petunias if the seeds didn't get lost—they are such tiny things.

The junior band members are still learning to march. They have progressed to the point where they can play and march at the same time. Sometimes, however, during their maneuvers we can't tell for sure who is winning—"Prof" Mitzelfelt or the youngsters. . . . But they are learning and someday soon we will be proud to see the Madison College junior band marching and playing its way down the main street of Madison, or maybe even Nashville!

Several oriental students have signed up for vocal and instrumental instruction this quarter, including Hideo Hamano, and Charles Tan Tran.

The "Musical Mitzelfelts" presented a program recently at the Central High School in Nashville. John Read was the only "foreigner" in the group. Someone said one day that Johnny has been adopted by the "Prof" but hasn't changed his name yet. Anyway he plays third cornet with the trio. According to Mr. William Patterson, tentative plans for the Mitzelfelt family's appearance at Peabody, and before the Shriners have been made.

After the above-mentioned pro-
 (Continued on page 3)

April 16, 1953

Blue Notes

(Continued from page 2)

gram John complained of being embarrassed when the students applauded long and loudly after his piano numbers played on request. He still hasn't decided whether they liked his playing or just wanted to stay out of class a little longer. Well, your guess is as good as ours, Johnny.

The drinking fountain has been installed outside the Assembly Hall again (it was moved inside to another building during the winter), and the Music Department as well as others are delighted to have it back. Musicians get thirsty occasionally, and we have missed having it at this convenient location. Now we won't have to run over to the library every time we want a drink of water.

Delta News Eta

Lillian Azevedo

We were pleased to have as our guests recently the girls from Hylandale Academy in Wisconsin. We hope they enjoyed their visit here as much as we enjoyed having them with us.

Williams Hall seems to be adding more girls every day to its number. Imogene Meeks and Estelle Reed have joined us. Welcome, girls. We're sure you'll enjoy dormitory life.

The main topic around Williams Hall is the girls' banquet which is to be held April 26. The main question, of course, is: "Whom shall I ask?" If you live in Williams Hall, you'll no doubt agree that it is a big question, isn't it, girls? Come on, boys; help the bashful girls.

Sonia Taylor has been with us for a few weeks. The wedding bells are busy. Best of luck, Sonia; come back to see us soon.

It seems as if a number of girls are longing to go swimming, or maybe they are just "beach ball crazy." What about it, girls? If you really want to swim, you will get behind the swimming pool committee and raise the money you promised.

Frances Woolbright has been ill for several days. Frances, get well quickly. We miss seeing you around.

The girls in room 301 are planning a project. Seems as if Hilda Schneider and Darlene Riffel want a window between their room and Wanda Thomas and Lillian Azevedo's room. We wonder why.

If you read our last column, you'll remember reading about Mrs. Grow and the policeman's ticket. In case you are wondering, she did get mercy and not justice. But be careful, Mrs. Grow, you may not be quite so lucky next time.

First Aid Training

(Continued from page 1)

The First Aid work is much more important than is usually

realized. If people generally could attend some of the meetings, where the matter of what would occur in the atomic bombing of the cities is discussed, more of them would seek the First Aid training for their own sake and for the sake of others who might thereby be helped, says Professor Rimmer.

Kohlers Leave Campus

Because of the recent tragedy which took the lives of three workers at the Pewee Valley Sanitarium and Hospital when the sanitarium truck was struck by a train, Mr. and Mrs. Frank Kohler have been called from Madison to help fill the vacancies in the working force of the institution. Mr. Kohler has just completed the Attendant Nursing course, and Mrs. Kohler has been working in the diet office of the sanitarium here. The Kohlers left the campus last week.

Boyer Attacked By Mother Squirrel

While working in the attic over room 19 of the Sanitarium, Cleo Boyer was attacked by a squirrel. The squirrel, not appreciating his working so near her nest of babies, growled and then continued to snap at him.

"Usually I like animals," Cleo said, "but I did not appreciate her attitude. I have had training in individual defense against chemical agents, air and mechanized attacks, and cover and concealment, but I didn't know how to meet a snapping squirrel in such close quarters."

By blinding her with his flashlight and holding her down with one hand covered by his corduroy cap, he used the other to explore her nest. There he uncovered the first two baby squirrels he had ever seen naked, with their eyes still closed.

"Everyone working near squirrels should wear a corduroy cap and carry a flashlight," says Cleo.

Paint-Up Campaign

(Continued from page 1)

rating program which they have just completed in the personnel office reception room. Their project included several major operations, such as recovering a dilapidated old davenport, refinishing a small table, and purchasing a bridge lamp and some chairs.

The reception room now presents an inviting welcome, thanks to these two ambitious young ladies. Their desire to improve the appearance of their surroundings is not limited to indoor decorating. They plan next to plant flowers in a plot of ground just outside their office window.

Help to the lazy helps laziness. The lazy are lazier after they have received assistance than they were before. —Thayer.

Starch and Stripes

Mary Ellen Eaves

Have a wart or mole that needs to be removed? For information on post-operative care, contact Hazel Fast, Florence Hughes, or Betty Jo Allred.

What's the matter, Frances Sturgis, aren't you and the wasps getting along these days?

Let's all remember our four nurses that left Gotzian Home to affiliate in Cincinnati, Ohio. They would all appreciate a note of cheer from each of us. Their address is 209 Vincent Hall, Cincinnati 29, Ohio.

Martha Higgins will soon be leaving for a few days' visit with her brother, who is in the service.

We all miss Mary Jo Carney, who is in the hospital and has undergone major surgery. We are all praying for her speedy recovery.

Seems like Wilma Gill has taken over the sewing machine now.

We are sorry Mrs. Zollinger is ill. During her illness, our favorite "step-mother," Mrs. Rowland, is staying with us.

We nurses would like to express our thanks and appreciation to our supervisors for letting us off duty for awhile during the evenings so we could attend the Week of Prayer meetings.

We understand that a certain portion of food has disappeared from the ice box. How do you account for this disappearance, Tillie Muirhead?

Is spring fever contagious?

Hylandale Seniors

(Continued from page 1)

capable of handling as many as 20 children.

The farm provides students with labor to earn their expenses. Principal Hallock runs a hatchery in which several students are employed. At present a rest home is under construction which will eventually develop into a small sanitarium.

Frank Gillin, a Madison graduate, has been at Hylandale since 1949 and is now teaching science and English, according to Mr. Hallock.

Student Appreciates Quiet Life at Madison

"Listen, young lady, if you don't want to be trampled and kicked, you had better move aside."

This sudden advice came from one of the subway policemen, and before I could make a move, two big, strong hands quickly pushed me aside.

It was then that I saw the mob. People of every size and color were pushing, rushing, making tremendous efforts to wade their way out of the up-town subway and through the innumerable multitude that had accumulated.

This was the rush hour. As is common at this time of day, the subway stations in New York city

are very crowded. But this evening the Grand Central station was unusually occupied. Why?

The train had broken down and was delayed. For over half an hour passengers had been gathering, all anxious to get home after a long day's work. As the minutes went by, the crowd had increased.

Now the train made its arrival, and the passengers were ready, waiting for the doors to open. It was then that the policeman came to my rescue. Not being accustomed to the big city, I was confused and nervous standing in the great passageway from which the passengers were to come forth with great pressure.

I had known only the quiet, friendly atmosphere of Madison College. The turmoil, the rough, rushed life of the great city was unknown to me. I must admit that I was frightened. People kept coming from all corners as if being produced by a machine that rushed them in by the hundreds. Standing there with people pressing me from all sides, I thought of and longed for the peace, comfort, and communion of Madison. There in my refuge, I waited for the crowd to disperse and finally found my way onto a train.

And now as I walk around the campus where the Japanese cherry trees are blooming, and dandelion, spring beauty, and other wild flowers beautify the fields, I thank God for a secluded spot where in contact with nature one can be in contact with God, where one can admire His handiwork, where one may enjoy the friendship of clean, Christian young people and self-sacrificing faculty members. At the same time I pray for those I left in the great metropolis among the tumult, turmoil, and distractions—that they also may know God and find this peace that passes all understanding.

—LEAH SEPULVEDA.

**MADISON
FAMILY BOOTERIE**

"More For Your Money"

McClures' Stores, Inc.

MADISON, TENN.

Phones 7-3716—7-3662

Outfitters for the Home

Hi-School Hi-Lites

EDITOR Bee Garrard
 ASSOCIATE EDITOR Gwen Guier
 REPORTERS Vern Manzano, Jo Ann Gibbons, Donald Blewett, Alma Morris
 SPONSOR Mrs. Sandborn
 TYPISTS Carole Cantrell, Patsy Wilson

EDITORIAL

As we think back over the past Week of Prayer, we see many evidences of God's loving care over us. Life is so short. Our lives may be taken at any time. Therefore we realize the importance of placing ourselves under his protecting care.

We should not wait until we are in danger to ask for protection. Some day something may suddenly happen to us, and we may not have time to ask God for help. Then it will be eternally too late to call upon Him.

"A thousand shall fall at thy side, and ten thousand at thy right hand; but it shall not come nigh thee." If we only keep close to God, his love will be over us to protect us, and though trials and dangers may come, we need not fear.

b.g.

Academy Enjoys Special Week of Prayer Meetings

A rich blessing was experienced by all the academy students during this past week, when Captain Joers conducted meetings especially for them on Monday, Wednesday, and Friday mornings. The students had the privilege of attending these meetings in addition to the evening services and the regular Tuesday and Thursday college chapel meetings. Captain Joers' messages stirred the hearts of the young people, especially of many who had no Seventh-day Adventist background, who took their stand and were baptized or else joined the baptismal class.

The prayer bands that were held brought spiritual help to all who attended. The leaders of these bands who stood by faithfully all week, were Bee Garrard, Patsy Wilson, Lois Miller, JoAnn Gibbons, Maurice Culpepper, and Roy Allen.

Beautiful and appropriate musical numbers were rendered throughout the week. The senior girls' trio—Patsy Wilson, Bee Garrard, and Ramona Kinsey—sang a beautiful arrangement of "With Thy Spirit Fill Me." Mary Ellen Eaves and JoAnn Gibbons sang a duet accompanied by Joyce Christensen and Tommy Lovett sang a special number.

The Academy young people were sorry to see Captain and Mrs. Joers leave, but resolved to be true to God and to meet above.

Photo by Bee

Carole Cantrell

It happened in Vian, Oklahoma, on October 8, 1934. A sweet little girl was born to Mr. and Mrs. O. P. Cantrell.

Carole attended church schools in Texas and Oklahoma. Her high school years, until the present, were spent in Oklahoma City Junior Academy and Central High School.

A very happy girl, she is full of bouncing, boundless energy. She is fond of many sports and activities, but her favorites are sewing, horseback riding, and boating.

Carole's ambition is to become a secretary, and she already has a good start working in the Commercial Department.

We're glad Carole decided on Madison College Academy for her senior year.

Junior Party Features Film

The juniors and their invited guests enjoyed an evening together in the College Cafeteria on March 28. First there was a delicious meal, topped with all the ice cream they could eat. Then they saw the film, *Danny Boy*, which displayed the love of a large German police dog, Danny, and his little master. Danny had come back from the war a hero, but was accused of being a mad dog. His little master was determined to prove that his beloved Danny was not mad. Just when the dog was about to be shot, he saved a little boy from being run over by a train, and everybody agreed that he was indeed a hero.

SENIOR SKETCHES

Roy Allen

Roy was born on February 22, 1935, in Memphis, Tennessee, to Mr. and Mrs. Roy Allen, Sr. He attended schools in Memphis until he was in the tenth grade, when he went to Broadview Academy in Illinois. It was there that he met his wife, the former Verle Lane.

Roy is the vice president of the Senior Class. At present he is employed in the Engineering Department, and he plans to continue his education by working toward a degree in Industrial Education. He also plans to get a major in Religious Education.

Playing a guitar is Roy's favorite pastime. He is very active in all sports, being especially good in basketball, baseball, and football.

We are happy to have Roy here with us, and we know that if he keeps up the good work and continues getting the grades he has been getting, he will succeed in life.

Photo by Bee

HONOR ROLL

Eva Jo Aldrich
 Verle Allen
 Roy Allen
 Alvin Barham
 Marilyn Campbell
 Bee Garrard
 Anne Jensen
 Janet Jensen
 Norman Kendall
 Sylvia Larsen
 Lois Ann Miller
 Bobbie Jean Moore
 Alma Morris
 Janice Quarnstrom
 Glen Quarnstrom
 Victor Rivera
 Laura Taylor
 Patsy Wilson

Photo by Bee

Ramona Kinsey

August 13, 1935, was a happy day in Hot Springs, Arkansas, for Mr. and Mrs. G. R. Kinsey. On that day was born their first and only daughter. Now she calls Glendale, California, home. She has a brother, Gilbert, who is seven years old.

Mona, as she is called here, attended Glendale Union Academy through high school years until this year. After she graduates, she plans to go back to California to major in music education.

Among her hobbies are photography and journalism, and her favorite pastimes are swimming, horseback riding, skating, and hiking.

When you see Mona, she is usually into some kind of mischief—so you see why she says her dislike is unexcused absence fines! Mona is now working in the library, is a prayer band leader, and sings in the senior trio.

Good luck with your music, Mona. We all love to hear you play the piano.

Academy News Notes

★ A film on Rabies, shown in chapel last week showed how different types of Rabies affect dogs.

★ The Academy choir sang "God So Loved The World" last Thursday evening at the Week of Prayer meeting, at which time the Academy was featured.

★ Anne Jensen has been staying in the dormitory from time to time recently. The girls hope that she will be able to move into Williams Hall soon.

★ Carole Cantrell has moved out of the dormitory since her parents moved here from Missouri.

Sullivans

OLD HICKORY, TENN.
 Phone 8-2362

Your Friendly Family
 Saving Store

Eller Bros.

Electrical Appliances
 & Supplies
 Plumbing & Heating
 Sales & Service
 Phone 7-3357
 MADISON, TENN.

FREMAR

VARIETY STORE

MADISON'S NEWEST
 AND LARGEST