

T.A.S.N. Has Surprise

The monthly meeting of the Tennessee Association of Student Nurses of District 3 was held January 28 at Mary Kirkland Hall, Vanderbilt Hospital. The main topics of discussion were the changes of the by-laws of the constitution and the project, Miss or Mr. Student Nurse.

As many were eager to know who the contestants for "Miss Student Nurse" were, they were asked to stand. When "Mr. Student Nurse" from Madison College stood with the other contestants, the others seemed to feel that competition wouldn't be so keen, since the Madison contestant was a man. But, who knows, the men may be gaining prestige in this profession formerly for ladies only.

The program for the evening was given by the trio from Meharry School of Nursing. Refreshments of apple cider and doughnuts were served. About 75 student nurses from the five schools of nursing in this district were present.

Faculty Features Talent—Solos, Instrumental Numbers, Readings and Skits

The program Saturday evening, January 30, brought many surprises to the students and friends who attended the faculty talent show.

Does Elder Lorenz usually wear tails, a tall hat, and a cane? At any rate, he did on this occasion.

And whoever saw Dr. Pitman with so few patients that she had time to sit with her feet propped up on her desk as she drank a malt? We thought that Pat Martinez had brought some business to the doctor, nurses, technicians, pharmacists, and surgeon, who suddenly appeared, until Ross Clark rescued him from the operating table and explained that Pat was delivering laundry.

Would you believe that Dr. Horsley had such a good memory that he could repeat a list of 25 articles named by the audience?

When a solo by Dr. Schuler was

String Trio featured at the Faculty Talent Program. Left to right: Mrs. Mitzelfelt at the piano; Edna Thornton, violinist; and H. E. Mitzelfelt, 'cellist.

announced, everyone, expecting him to sing, was greatly surprised to hear a piano solo.

The clarinet quartet—George Thornton, Pat Silver, Mr. Karl McDonald, and Miss Mary Kate Gafford—did a fine job on their number, too. We'd like to hear them again sometime.

Other numbers on the program were a string trio composed of Edna Thornton, violin, Professor H. E. Mitzelfelt, cello, and Mrs. Mitzelfelt, piano; a reading by Miss Cates; an instrumental duet

by Professor Mitzelfelt, baritone, and Elder Lorenz, trumpet; a chemistry demonstration by Leslie Morris; a trombone duet by Doctors David Johnson and Cyrus Kendall; a solo by Mrs. Mitzelfelt; and a reading by Mr. Byron Patrick.

Elder Lorenz, you made a fine Master of Ceremonies. And, faculty, we are glad to know more of your talents. We had a wonderful time, and we are looking forward to another program of this nature sometime.

M.V. Secretary Announces Southern Youth Meet

It's coming! The most thrilling program ever planned for Dixie youth. This spiritual feast will be everything that you could hope for—vision, guidance, victories, decisions, with power and courage for all.

The theme throughout this great Youth Congress will be "Outpost Evangelism," and this important motto will be stressed in a number of different ways. The entire program will be as a power house where your spiritual powers will be recharged for the Master's service. Every youth in the Southern Union is urged to attend. It has been six years since our last congress. Such an opportunity comes only once in a lifetime for teen-age youth. Join the thousands who are saying, "I'll see you at the S.U.Y.C."

L. M. NELSON
Missionary Volunteer Sec'y
Southern Union Conference

Sabbath Services Bring Inspiration

"I wonder if we are receiving the blessings of the Holy Spirit in the same measure here in America as they are being poured out in darkened heathen lands," challenged Elder L. W. Mauldin as he concluded his Sabbath morning sermon.

A missionary from Indonesia, which field includes Java, Sumatra, the Northern Celebes, and other islands, Elder Mauldin thrilled his audience with accounts of natives who, as he said, "have really come out of Babylon." For instance, there was the native wife who went forward in baptism while her enraged husband sat near by sharpening his dagger-like

the knife bent like rubber when he thrust it at her breast. knife, but was foiled in his attempt to kill her as the blade of Elder Mauldin is educational

(Continued on page 3)

Facing the Future

FEBRUARY

14 GIRLS' RECEPTION
20 Open Night, Student Parties
27 Study Hall

MARCH

1, 2, 3 Final Examinations,
Winter Quarter
4 Spring Quarter Begins
13 Amateur Program
20 Senior Benefit Program
27 Vocal Program
Dorothy-Evans Ackerman

Editor Bill Graves
 Associate Editors ... Joyce Christensen,
 Althea Turnbull
 Business Manager Amos Self
 Circulation Manager Raymond Sanders
 Editorial Adviser ... Elizabeth Cowdrick
 Reporters: John Aldrich, Hilda Schneider,
 Harry Mayden, Olive Cruickshank,
 Mrs. Myrle Tabler, Edna Thornton,
 Leah Sepulveda, Pat Justus,
 Tommy Brown.
 Typists: Gail Holland, Carole Cantrell,
 Mary McComas.

Published semi-monthly 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

A very special spiritual feast is being planned for us all at the coming Southern Union Youth Congress to be held in April. It gives us pleasure, on behalf of each one on the MADISONIAN staff, to give you the latest and most up-to-date news of this anticipated event, beginning in this issue.

Watch for more details in your next issues.

Inter-Collegiate Exchange

SOUTHERN MISSIONARY COLLEGE

The most interesting second-semester newcomers are Ella Mae Peck and her seeing-eye dog. The two have already taken their place in the daily routine as well as in the hearts of the school family. [The Peck family were workers at Madison College for a number of years.]

PACIFIC UNION COLLEGE

Men on the campus and in the community are sending their used razor blades to New Guinea-ites. The Christian natives, in contrast to their heathen neighbors, take great pride in their clean-shaven faces. Without the help of soap, brush, or hot water, these natives shave dry, with blade in hand. There is an urgent need for razor blades.

SOUTHWESTERN JUNIOR COLLEGE

The girls of Southwestern Junior College are in their new dormitory—"Blank Hall," for it has not yet been named. One night the girls raised \$212 to buy new furniture as a result of going out to nearby towns to sell *These Times*.

WASHINGTON MISSIONARY COLLEGE

Surat Mission Hospital in India will get a new anesthetic machine as a result of the efforts of Deborah White, nursing student, who appeared on the "Strike It Rich" radio and television program in New York.

Alumni Alohas

Olive Cruickshank

ALUMNI POTLUCK

"Chips" minus the fish, was the order of the day Tuesday, January 26, at the Madison College Alumni pot luck supper and meeting held in the college cafeteria. During the supper hour the ninety members present enjoyed varied music numbers. There were two vocal numbers—a duet by Miss Florence Fellemende and Mrs. Esther Kendall and a solo by Mrs. Kendall. Eugene Watkins entertained with some spirited numbers on his accordion. After the sumptuous repast was ended, the members settled down to business.

Dr. Roy Bowes and Dr. Ira Gish promoted the Golden Anniversary Book, due to come out in the near future. Other plans were discussed too, but must be kept secret since they will be such happy ones.

Three short movies were shown—"Mohammedan World," "Pyramids," and "Preface to a Life."

Guests present included Alumni Dr. and Mrs. Steele and family of Reeves, Georgia, and Mr. Roger Goodge, of Little Creek.

PARTY FOR EDYTHE FAUST

Edythe Faust, '53, was given a royal "welcome home" party Wednesday evening, January 27, by Miss Beulah Vickers, Nursing Arts instructor. Table games, re-

freshments, and of course plenty of chatter were enjoyed by all.

Classmates present to say "Howdy" were Mr. and Mrs. Dale Kendall, Mr. and Mrs. Donald Fisher, Mr. and Mrs. Pat Gill, Jewell Cheever, Myrtle Cox, Martha Higgins, Betty Peters.

BACK ON THE JOB

Mrs. Harlan Brown (Verle Hamel, R. N.) has brought her happy smiles to OB again, where she is temporarily employed. We found her Sabbath morning in the Cradle Roll division, a babe upon her lap. She said she had to keep in practice! And that after working all night!

HAPPY MEETING

"Aunt" Betty Blair and her other friends were pleased to see Mrs. Willis Adams (Margaret Jensen) and son Stanley, age three, the first of the week. A sister of Bernard Jensen, she now resides in Nevada, Iowa, where she occasionally does private duty.

NEW VICE PRESIDENT

The Nurses' Alumni business meeting February 1 voted in Augusta Baird to replace Lois Cheever as vice president. Jewell Cheever is the new assistant secretary-treasurer.

ANESTHETIST AT PEWEE VALLEY

Larry and Lois Cheever have gone to Pewee Valley Sanitarium and Hospital, he to be their anesthesiologist and she to be "a plain housewife" unquote.

Delta Nu Zeta

Hilda Schneider

Carole Bloodworth and Imogene Meeks, the Floridians, have been giving the girls of Williams Hall a real treat with the oranges they received from home. They are probably trying a new way to advertise Florida oranges. I hope their secret friendship sisters got at least one out of the box.

Which reminds me—Girls, what have you done for your secret friendship sister? Remember, just a friendly note will be appreciated and may help her over the rough road that Elder Birch spoke to us about in chapel last Tuesday.

NEWS FLASHES!

Dr. and Mrs. Bowes have presented the girls with a beautiful eight-service set of silver for their new kitchenette.

Edith Greenhill has moved up to third floor.

We now have an ironing room with new ironing boards and special safety wiring. A drying system will be added later. Thanks to the Lorenzes.

Pat Gaudling's mother, three sisters, and brothers, from Paris, Tennessee, gave Pat a surprise visit February 3.

OUT OF THE PAST

Betty Concepción has always liked to look tidy, neat, and clean. When she was a tiny girl—between two and three years old—she was outside one day after her

mother had given her a bath, changed her dress, and combed her hair. A little girl approached her, her nearly naked body streaked with dirt. Betty couldn't stand the sight, so she took a step back and gave the little mite a good slap, telling her as best she could to "tell her mamma to bathe her and change her dress!"

Brownlees Report Madisonites in Florida

"Madison is well represented in Florida. Wherever we went, we found Madison students." This report comes from Mr. and Mrs. John Brownlee, who recently returned from two trips to Florida. They say they met many young people—so many they cannot remember all the names—who had received their training in some department of Madison College and the Sanitarium and Hospital.

At the Forsythe Memorial Hospital in Tallahassee, the director of nurses, two R.N.'s, and Mrs. Phyllis Riggenbach, anesthesiologist, are all Madisonites. Dr. Westcott, medical director, expressed himself as being well pleased with the efficiency of these young people and stated that he wishes to commend the school for its excellent training program.

Said the doctor: "If you have any good nurses, send us two. We like Madison folks. They make good workers."

In Orlando, the Brownlees met many more Madisonites, including Dr. and Mrs. Guest, Pete Doneskey

For Better or Worse

John "Henry" Aldrich

Recent visitors on the campus were Mr. and Mrs. Robert White. Mrs. White was formerly Laura Taylor, who worked as a nurse's aide in North Hall just before she left here. Laura's husband has recently been discharged from the army; so she doesn't have to worry about his getting caught in the draft. They were married January 17, 1954, at 7 p.m. at the Las Cruces, New Mexico, Seventh-day Adventist church. Both are considering taking the nurses' course.

I've been wondering how it would make a person feel to get married and then have his wife for a supervisor. What a fix for a man to be in! A fellow would really have to obey in a case of that kind. Such is the plight of Don Fisher since he started to work on surgical wing. I wonder if Mrs. Fisher displays a professional attitude toward all the students at all times while on duty.

The annual campaign, which ends March 2, is moving right along, but it looks as if the married people have got it all over the single ones. Maybe it's because they have twice as many relatives; or, maybe it's because the single ones don't like to travel. Never having been to Chicago, I would like to see the city, especially with my expenses paid. All of you MADISONIAN subscribers who want a first-hand description of the high points on the trip be sure to send your subscriptions with \$3.50 to Box 1741 so that I will be able to tell you all about the trip.

Our heartfelt sympathies go out to Hershel Henson and family. Mrs. Henson has undergone major surgery and is still a very sick

and wife, both Madison graduates (Pete is a brother of Bill, Mary, and Elsie); Elder Coon, and Larry Hawkins, who was down with a S. M. C. group.

At Bradenton they saw the Bartletts and the Bakers, who are spending the winter in Florida. Carl Eddy and Grace Baker are nursing at the new hospital in Bradenton. Carl, R.N., '49, says that his sister expects to start her training at Madison this year.

At St. Petersburg they found that Cecil Parker, who some years ago was a technician in the laboratory at Madison Sanitarium and Hospital and also an R.N., is employed in a local hospital. After the church service on Sabbath they met a man and his wife who told them that a number of years ago they took a cafeteria course at Madison. They also saw the Gilmours, both graduates.

At Largo, north of St. Petersburg, they greeted C. C. Pulver, former business manager, and wife, who are loyal friends of the
 (Continued on page 3)

Harry Mayden

Say, folks, do you remember several issues ago when I made a statement about being so many thousand feet up and having no parachute? Well, I can't say that any more, because a certain lady in California has sent me a silk parachute. It's one of those small ones that the army uses for distress signals. And believe me, it works, too. I've tried it.

Strange things are happening. Ernie reports that his bike seems to have a mind of its own. It seems that it keeps moving about on cool nights; and if Ernie wants to stay out a little later than usual, the bicycle will disappear and later Ernie will find it at home in his room. (At least the bicycle is home for ten o'clock room check.)

Bill Graves reports that his parents are moving to El Paso, Texas. Lately Bill has been wearing levis and cowboy jacket. He's also been practicing on a guitar. So, if you hear an awful noise and it very faintly reminds you of something that resembles music, you can almost be sure that it's Bill Graves practicing on his one-stringed guitar. (It used to have two strings, but he broke one.)

Stewart Vreeland and his friend, Kenny Miller, were both weekend visitors at our dormitory. Stewart is a former student of Madison, now at Ft. Knox, Kentucky.

Well, folks, it really is time to go now, so I must say—

Adiós.

Chapel Highlights

"WHY HAVE YOU made me thus?" was the complaint of a "handful of clay," as read by Mrs. Doris Clapp, director of the School of Nursing, from Henry Van Dyke's inspiring book, *The Blue Flower*. Because the handful

Health Corner

FACTS and FIGURES

Scientists tell us that we change our bodies completely once every seven years. We wish a little wistfully that we might have kept the one we had three changes back.

—D. O. Flynn, in *Your Health*
After an examination of all of New York City's police it was announced that only 19 of the 19,000 of them had flat feet.

Seventy-five per cent of the insurance policy holders who died in 1952 were the victims of diseases of the heart, or blood vessels, or of cancer.

—John R. Advent, in *Your Health*

For Better or Worse

(Continued from page 2)

person. However, her courage is good. We want to commend the students who are donating their time to give her extra special care. Some who have less time than you and I are being friends indeed to a friend in need. As we all know, prayer is power! Let's not neglect this power in her case.

"When troubles come your soul to try,

You love the friend who just stands by.

Times when love can't smooth the road,

Nor friendship lift the heavy load,

Then, just to feel you have a friend

Who will stand by until the end, Helps somehow to pull you through,

Although there's nothing he can do.

And so with fervent heart we cry,

'God bless the friend who just stands by.'"

Sabbath Services

(Continued from page 1)

secretary of the Indonesian Division. He and his family are in America on furlough from their field of labor.

Soft music from the string trio composed of Mr. Mitzelfelt, Mrs. Mitzelfelt, Edna Thornton; the quartet number by Ernest Plata, Clyde VanScoy, Mr. Mitzelfelt, and Robert Santini; the solo by Gilbert Jorgensen; the two stories of the Prodigal Son by Elder and Mrs. Clapp; and then the impressive picture, "Talents"—all in a twilight setting—combined to make the February 5 Vespers an ideal service, one greatly appreciated by the worshippers.

of clay became only a common flower pot, with a lifeless-looking bulb thrust into it, it thought it was a failure. A few weeks passed. Then, a wonderful thing happened—out of the heart of the common clay pot grew a beautiful royal lily which was taken to decorate a church.

ELDER BURCH compared the lives of saints and sinners in his chapel talk Tuesday, February 2, and showed that, although the devil promises us a good time, he is a liar, for "the way of the transgressor is hard." Sin is like the mythical Dead Sea apples, tempting in appearance, but disappointing and devoid of goodness when eaten. Using as illustrations the Bible characters, Cain and Abel, Haman and Mordecai, the two thieves on the cross, he proved his contention that the one who follows the way of the Lord is the one who has the good time.

EACH STUDENT of Madison College, it seems, would be thinking on the subject, "Why I would like

The Way the Wind Blows

● Have you seen the new cars on the campus? Dr. Gant is riding around in a cream and blue sport model Studebaker, and the Tuckers make the trip back and forth from Altamont in a new Dodge, also cream and blue.

● The Glen Schaeffer family left Monday for Gaithersburg, Maryland, where Mr. Schaeffer will become manager of the Hadley Farms. Mr. and Mrs. Schaeffer have been here four years, during which time he completed his course in agriculture in 1953. Since that time he has had charge of the dairy herd.

● Mr. W. E. Patterson, chairman of the Public Relations Department, will move into the house vacated by the Schaeffers.

● The Madison College ladies' trio sang at the nurses' graduation at the Riverside Sanitarium Friday night, January 29, and also at the Sabbath morning hour. The members of the trio—Mrs. Pat Silver, Violet Stewart, and JoAnn Gibbons—were accompanied by their pianist, Joyce Christensen. They sang "I'll Go Where You Want Me to Go" and How Lovely Are Thy Dwellings." There were eight graduates in the class.

● A number of the students, with Mr. Patrick, have begun giving Bible studies with the S.A.V.E. projector. They expect more to join their number.

● Mr. and Mrs. Amos Self and Tulamae were called away last week because of the death of Amos and Tulamae's grandfather. The funeral was held in Clanton, Alabama.

A cordial welcome to Carlos Michael Quevedo, who was born February 4 and weighed 8 pounds, 14 ounces. Congratulations to you, Rachel, and pass our best wishes on to Carlos in Korea!

to go to Chicago." A letter on that subject plus 5 subs to *The Cumberland Echoes* may make the trip an actuality for him. Certain it is that some lucky student will win that trip.

THE NATURE CLUB is planning its annual trip to Fall Creek Falls State Park. The members plan to make this year's outing the best ever and invite all who wish to join in the fun to plan now for it. They believe that this type of recreation is really re-creation. If fresh air, clean fun, good companionship, delicious food, and the pursuance of a delightful hobby mean anything, a trip like this must be re-creation.

HEARING DR. SUTHERLAND, founder of Madison College, speak on the early days of Madison is always a treat. On February 4 he reviewed some of the highlights of its beginnings and some of its ideals. He called upon the students to consider that the self-supporting work is God's work and that in building it up, we are bringing nearer His Kingdom.

● Soon you'll see a large number of the students wearing the new college jackets, in the school colors, blue with white lettering, and reversible to gray gabardine.

● In about six months from now call on the Music Department if you need a piano tuner. Ross Clark is practicing on the department pianos and will soon be an expert, ready to do a good job for you.

● The much-needed pre-school is progressing nicely with the few sunny days we have had recently. The roof will soon be finished and work on the interior should go faster.

Students Gain Experience On Housing Project

The new court for married students is presenting a new skyline every day. It will provide twelve apartments and a small community laundry. The new building is in the vineyard, facing Sanitarium Road. Another such court is to be added, about sixty feet to the north, as soon as this one is completed.

Dr. Sandborn, dean of Madison College, is teaching classes in Bricklaying and Concrete Work, and he and his students are laying the foundation.

There will also be classes in Construction Carpentry, Finish Carpentry, Painting and Decorating, Plumbing, and Electric Wiring, and it is planned that the entire building be constructed and finished by students and teachers, not one cent being spent for other hired labor.

The building was designed by the College's Bible Department head, Felix A. Lorenz, and the construction is under his general supervision.

Brownlees Report on Madisonites

(Continued from page 2)

school. The Pulvers wish to be remembered to their friends.

They took a truckload of Madison Foods with them and took orders enough for another load. Other extended trips are planned soon in the interest of Madison Foods.

Mr. and Mrs. Brownlee say that they were deeply impressed with the fact that Madison students can make their way anywhere they go.

What do the Brownlees think of Florida? "Florida is a grand state, and there's still plenty of room for more Madisonites down there," they tell us.

WRIGHT Drug Company

OUR CREED:

Accuracy, Not Speed

— WE DELIVER —

Phone 8-3462 Old Hickory, Tenn.

Hi-School Hi-Lites

EDITOR Eva Jo Aldrich
 ASSOCIATE EDITOR Vern Manzano
 COLUMNISTS
 Sue Holliman, Horace Hudson, Lois Miller
 REPORTERS
 Elsie Gibbons, David Harter, Ronnie Christensen, Linda Pitman
 TYPISTS
 Ronald Schmale, Naomi Henson

Editorial

We are now off to a good start for our second semester of this school year. We have a number of new students with us, and we welcome all of them to Madison College Academy. Sometimes I wonder what the new students think of us when they first come. Are we friendly to them in every way that we can be? Or do we just stick to our regular group that we associate with? Do we try to show them where their classes are or do we just let them find the rooms the best way they can?

Don't you think that we would all feel better inside if we tried to be just as friendly as possible to the new students who come to our school? If each one will do his part to be friendly and kind to the other, this will be a wonderful school to attend, and we all will be proud to say that we are students at Madison College Academy, a school where everyone is friendly.

eja

Junior Class Sponsors Bake Sale

Madison College, January 5:

Groups of juniors have been rushing about talking in secret code language. All seem very busy!

Mr. Wilson reports that his janitors (who are juniors) have deserted their posts of duty.

The monitor at Wasiota Hall reports that several juniors have not appeared at worship or study period. All is tense. Perhaps these juniors picked up some radio activity while on the trip to Oak Ridge. At any rate something special must be about to happen.

10:00 Thursday. Gotzian Home has been robbed of all junior girls! About the same time the Sheriff at Williams Hall reports a mob at work in the lobby.

7:00 Friday morning. Mrs. Lorenz reports purple and white streamers in the lobby, but no damage done.

7:45. A strange voice booms out over the stillness! Several teachers report the voice disturbing their classes. Several night nurses are almost

Gotzian Gossip

Lois Miller

Gotzian Home is still gaining new members to its family. We have Nancy Gaulding, the sister of Pat and Oliver Gaulding, and Elsie Doneskey, the sister of Mary and Bill Doneskey. Rachel Martin is moving in from the village and will room with Elsie Doneskey.

Where was all the noise coming from the other night during Study Hall? Frances, can you explain all this? I think you could explain sufficiently by saying that Mrs. Gray was gone for the evening.

We girls had a very enjoyable evening at our "Better Brush Party" on Wednesday evening. We played Bingo, and prizes were given. My roommate, Gail Holland, succeeded in winning a candy dish for our room, which we have wanted for so long. It seems that the game was played by a different set of rules, and one prize went from person to person, finally landing in the lap of Noble Russell's sister (a guest of the evening).

Another guest of the evening was Miss Juanita Coble, college student and assistant dean at Collegedale. Miss Coble was Mrs. Gray's roommate in college.

sure they would like to put an end to whoever is responsible for disturbing their peace.

8:30. All of the juniors are reported present or accounted for.
 9:15. Again the voice is heard, only louder this time: "Come over to Williams Hall. You are right, it's the JUNIOR CLASS BAKE SALE."

The Junior Class wishes to send sincere thanks to Mr. and Mrs. Lorenz for their splendid cooperation and support, to Mrs. Wilson for the dining room furniture and other articles, and to the parents who furnished most of the food that was sold. We also want to thank all the rest who donated things for the sale.

New and Used Pianos
 Restyling—Tuning—Repairs

PIANO TUNING

Everett J. Batrum

PIANO COMPANY

North Gallatin Road
 Phone 7-3244—Madison, Tenn.
 RECORDS AND SHEET MUSIC

The decision of another life may depend on the precision of yours.

SENIOR SKETCHES

JANET JENSEN

A dark-eyed baby girl greeted this world with her first cries on August 29, 1937. At the age of six months Janet came to live at the home of Mr. and Mrs. Dan Jensen.

She spent her first year of grade school at the Nashville Junior Academy, after which she came to Madison, where she has been ever since. Janet's "pet peeve" is people who are always chewing gum in public, a practice in which Janet has never taken part. Her hobbies are swimming and cooking, both of which she does very well.

Janet's ambition is to become a teacher. She loves children and we are sure she will make a very fine teacher.

ED JOHNSON

Away up in Grand Haven, Michigan, a baby boy was born on April 22, 1935. God must have seen something special in Ed, for he watched over him during the years and finally in 1938 directed him to Nashville, Tennessee. Here Ed attended several public schools and also high school. But again God led, and Ed came to Madison in his junior year.

Madison was much different for Ed from high school, where he had been a sport enthusiast. But he entered into the spirit of the school here and made himself at home. This year the Senior Class has elected him sergeant-at-arms. Ed may be found over at the Sanitarium linen room or out sweeping the walks, but whatever he may be doing, he does it with enthusiasm.

We salute Ed Johnson and hope he decides to become a freshman next year at Madison College.

PRE-TESTED
Poll Parrot
 SHOES FOR BOYS AND GIRLS

MADISON FAMILY BOOTERIE
 Men's, Women's and Children's Shoes

MADISON SANITARIUM and HOSPITAL

MADISON COLLEGE, TENNESSEE

Surgery-
 Maternity
 Wing

Beautifully located on a 900-acre estate near Nashville; 218-bed capacity; X-ray and Clinical Laboratories; Hydrotherapy and Electrotherapy; Surgical, Obstetrical, Medical. Fully accredited by the National and State organizations. Approved for residencies and for nurses' training.

A Blue Cross Participating Hospital

WATSON'S GRILL
 and
DARI-DELITE

Food for the Whole Family
 Old Hickory, Tenn.

LANNOM
Electric Company

APPLIANCE SALES—SERVICE

Frigidaire — Maytag
 Speed Queen — Bendix
 Admiral Emerson Motorola RCA
 Television
 Guaranteed Used Appliances
 for Sale or Rent
 Washers and Refrigerators
 Repaired

Madison — Phone 7-6706