

THE

MADISONIAN

Vol. 3

Madison College, Tenn., January 27, 1955

No. 2

Lyceum Features Swiss Entertainer

Tony Gauer, colorful Swiss entertainer, presented a lyceum number Saturday night, January 15.

Garbed in his native costume of bright yellow and red, Mr. Gauer sang in his native tongue while he played such instruments as the hand organ, hand harmonica, and accordion. His yodeling was fascinating to all.

During the middle of the program he aroused the spirit of the audience by inviting them to participate in singing rounds. Then he came right down in the audience and sang and played requests.

For a variation to the program, he recited a few well-known, heart-touching poems.

Mr. Gauer has been in this country from Switzerland for only seven years, during which time he has been touring the United States entertaining with his Swiss talent.

All felt the atmosphere of Switzerland during the program; and, as a result of the evening's entertainment, many no doubt wish they were able to visit this wonderful land.

Program Stresses Cold Prevention

The prevention and care of the common cold was the theme of the program presented by the Health Service at chapel on January 2. Good resistance produced by a proper diet and proper rest was especially stressed as being the best preventive.

Miss Olive Cruickshank, school nurse, introduced Dr. Naomi Pitman, school physician, who gave a short talk on the prevention and care of colds.

While Mrs. Gill read a poem about a girl with a cold, Miss Cruickshank and senior nurses Tina Sanders, Nancy Carney, Elsie Brown, Delaiah Wheeler, Eugenia Stoklosa, and Mary Ellen Eaves acted out in pantomime the home care for a cold.

During the course of the chapel service, a mimeographed announcement and explanation of the new health procedures was distributed.

Photo by Aldridge

Tony Gauer entertaining in typical herder's costume.

Farewell Party Honors Nielsens

College and Sanitarium workers gave Mr. and Mrs. Albert Nielsen a surprise and farewell party on Wednesday evening, January 19, the occasion marking the recent arrival of little Dorothy Louise to their home and Mr. and Mrs. Nielsen's departure for Harbert Hills, near Savannah, Tennessee, to take up self-supporting work in the new unit being established there.

Mr. Nielsen is a graduate of the college with a B.S. degree and also a Master's degree from George Peabody College, and Mrs. Nielsen is a graduate of the elementary teaching course and is a licensed practical nurse.

The Nielsens were presented with many beautiful and useful gifts and also a nice cash donation.

MV Council Meets At Madison College

The Kentucky-Tennessee Conference is holding a conference-wide Missionary Volunteer Officers' Council on the Madison College campus January 28-30.

Elder L. M. Nelson of the Southern Union will be one of the guest speakers.

A more detailed report will appear in the next issue of THE MADISONIAN.

College Seniors Organize; Dickman Elected President

The college senior class of 1955 is proud to present its officers.

First to be introduced is the president—Lewis Dickman. "Louie" is an Industrial Education major from Mountain View, California. He first came to Madison College in 1949. He was drafted into the army during his junior year, and after serving his two years for Uncle Sam, returned to Madison College this year to complete his course. His extracurricular activities have included holding major offices in several clubs, being editor of the *Cumberland Echoes*, and taking an active part in the Sabbath school and Missionary Volunteer Society. He has also served as president of the Associated Students of Madison College.

Lewis Dickman

The vice-president, Bob Silver, is also an Industrial Education major from California. Bob entered Madison College as a student in September, 1951, and has been here ever since. He has served as assistant business manager of the *Cumberland Echoes*, vice-president of the Wasiota Club, Industrial Arts Club, and junior class, and also vice-president of the Associated Students of Madison College.

Bob Silver

Joyce Christensen, the secretary, hails from Colorful Colorado. Joyce has spent all of her college days here at Madison and is a Music Education major. Her offices have included Missionary Volunteer leader; Sabbath school secretary, Delta Nu Zeta president, Music Club secretary, and associate editor, THE MADISONIAN.

Joyce Christensen

From Texas comes Marinell Rabuka, treasurer of the class. Medical Technology is her major, and she has held such offices as Delta Nu Zeta president, Missionary Volunteer secretary, Micro-Gamma president, and Nature Club secretary-treasurer.

Marinell Rabuka

Charles Bessire

Alex Brown

Texas also claims the sergeant-at-arms, Charles Bessire. Charles is also majoring in Medical Technology. Being Micro-Gamma vice-president and sergeant-at-arms and Wasiota Club vice-president are some of the activities that have occupied Charles' extra time. The Nursing Department's contribution is in the form of a class pastor, Alex Brown, from Jacksonville, Florida. Alex was president of the junior class and also has been active in missionary work.

Mr. Bernard V. Bowen

Mr. Bernard V. Bowen, Director of the School of Anesthesia, and his wife are the class sponsors. He claims Texas as his home state and Mrs. Bowen is a native Tennessean. Mr. Bowen finished nurses' training at Paradise Valley Sanitarium in California and received his Anesthesia training at Norwegian-American Hospital, Chicago. Mrs. Bowen finished the practical nurses' course at Madison College in 1950.

Four of the class officers—Lewis Dickman, Bob Silver, Joyce Christensen, and Alex Brown—were chosen by the students and faculty to represent Madison College in the *Who's Who Among Students in American Universities and Colleges* for 1955.

Mrs. Bernard V. Bowen

Subscribe Today to the
MADISONIAN

Official Publication of the
ASSOCIATED STUDENTS OF
MADISON COLLEGE

Editor Harry Mayden
Associate Editors JoAnn Gibbons,
Mary Elen Eaves

Editorial Adviser Miss Elizabeth Cowdrick

Reporters Bill Graves, Lillian Azevedo, Bessie Burnett, Edna Thornton, Henry Burchard, Bob Pierson, Tommy Mino, Clarine Kenaston.

Business Manager Pat Gill
Typists Grace Mizerski, Elaine Culppepper, Marilyn Campbell, Naomi Henson.

Subscription Campaign Manager Grant Duncan

Photographer James Aldridge

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. Subscription price \$1.00 per year. Entered as second class matter May 29, 1953, at the Post Office at Madison College, Tennessee.

Printed by The Rural Press

Page 2 • January 27, 1955

Hats Off!

In our editorial space this week, may we put in a plug for the Social Committee? We students don't always realize how much time and effort the members of the Social Committee put into the programs they prepare for our enjoyment. We think it would be courteous on our part as students to show our appreciation by enjoying them and doing our part to make them successful. If you have any suggestions for Saturday night entertainment, we're sure Mr. Wm. Wilson will be glad to accept them and bring them before his committee.

We Had a Good Time, They Say

Five college students—Mary K. Emser, John Doneskey, Ruth Wheeler, Alice Parsons, and Carlous Mason—with Mrs. Paula Stewart left right after sundown last Sabbath evening for the home of a poor family, where they spent the time cutting the children's hair, sewing, and cleaning. After they had finished the work, they sang a few songs before starting back to the college.

Triplets on the Campus

Merritta, Maellene, Melinda—triplets and all nursing students. Mrs. Harold Haviland and Melinda, from Takoma Park, Maryland, spent the week end of the Capping Service on the campus. Melinda is a sophomore nurse at Washington Sanitarium, Maellene a sophomore nurse here, and Merritta a pre-nursing student here.

Something Different at Seminar

Violet Ritchie-Butler, an experienced Bible instructor, demonstrated a Bible study at the last seminar meeting. Henry Kunau and Louie Dickman acted as seekers for truth, and Mrs. Butler portrayed vividly the realities of Heaven as they asked questions.

Substitute Teacher

Mrs. R. H. Pierson, wife of our conference president, was the substitute teacher for three days last week in the seventh and eighth grades during Professor Ashlock's illness.

Small Group Enjoys Progressive Party

Those who participated in the progressive party Saturday night, January 22, all had a good time. Would you like to come with one group and see what the various parties were doing?

Let's start with the Music Department. There were found many pictures of different instruments hanging on the wall. With pencil and paper they started out trying to identify them. Some didn't know all the adjectives that belonged with the saxophones, clarinets, and others, but they tried and it was lots of fun to see how many they knew. They also learned more about some of the ones they didn't know. Some of the groups had time to identify some famous musicians. This game was a little harder, but it was interesting.

At the faculty room the college seniors entertained with several relays. The first one was a cracker and whistling relay. Then came sucking beans on straws and carrying them to the other end of the room. This proved to be quite breath-taking. The other side won when life-savers were passed on toothpicks, and guess what their prizes were! Kisses—candy ones, of course.

At the Demonstration Building the academy senior class was selling popcorn and brownies. There they played Prince of Paris. Stella Rodriguez, Evelyn Marshall, and Alvin Barham stayed at the head longest in one group.

The Wasiota Club showed some comedies in the Rotunda, plus a couple of extra ones for everyone at the end of the parties.

Everyone had a very good time and it is unfortunate that more couldn't have enjoyed it.

Gotzian Gossip

BESSIE BURNETT

We girls of Gotzian Home wish to say that even though our parlor is a mess now, if you will be patient a little while you will see what we can do. Yes, right now we are in the midst of redecorating. But with our regular work and classes and some illness, the going is slow.

Speaking of illness, Tillie Muirhead has been disabled for a few days. Nancy Carney was hospitalized for three or four days with a virus infection, and Betty Jo Allred spent a little time in North Hall.

Now for the happier things of life. If you want to know what time it is, just ask Mary Ellen Eaves. She has the RIGHT time now. For some reason, since Nancy Carney has returned from "Cincinnati," Ted Estey is seen around a little more often.

Sabbath, January 8, a small group composed of Miss Gafford, Bessie Burnett, Ruby Sykes, and Eugene Post spent the day at Chestnut Hill. It was a quiet, enjoyable Sabbath spent in the country. It really does one's soul good to get away from the cares of everyday life and spend some time with nature and nature's God.

HENRY BURCHARD

Dear Joe,

A week ago Tuesday night three inches of snow covered the campus. As you can imagine, with the first snow of the year, a snowball fight followed. The men of the Assembly Hall were challenged to a snowball battle by the men of Wasiota Hall. Cecil Hopps was commander of the Assembly Hall men and Richard Zerbee of the Wasiota men. What a battle followed! Cecil Hopps led his men to a victorious victory.

Casualties were Glenn Brown's scratched forehead, Chico Pavia's bruised hand, David Niswonger's bloody nose, and Ernest Plata's two black eyes. Stakelets were applied to his eyes to reduce the swelling.

Prisoners were taken and exchanged by both sides. Chico Pavia was captured by Cecil's men, and Pedro Perales by Richard's men. At the end of the battle the prisoners were exchanged.

Remember Jan Rushing? Well, the other day, when the freshman class organized, he voted for himself for president thirteen times. He lost, but got himself elected vice-president.

Jim Wright is president of the Bachelors' Club. Pete Vine is secretary-treasurer. To become a member of the club, you have to grow a beard. Donald Bee is trying to qualify.

THE GIRLS ARE GOING TO ENTERTAIN THE MEN OF WASIOTA CLUB WITH A BANQUET ON VALENTINE'S DAY.

Gene Henderson has moved out of Wasiota Court to live with his aunt, Mrs. Webb.

Alfred Durham and Henry Burchard are recuperating nicely from sprained backs.

Since the fellows are not allowed to talk with their girls in the lobby of Williams Hall the few minutes between supper and worship, they are going to hibernate until spring when it will be warm enough to sit outdoors.

Don't forget to send me your subscription to the MADISONIAN. The price is only one dollar.

Write and tell me all the news.

Your former roommate,
Henry Burchard

GIVE TO THE MARCH OF DIMES

All who will make a donation to the March of Dimes are asked to have their porch lights on from 7:00 till 8:00 p.m. on Monday night, January 31, when a solicitor will call for a donation.

Let everyone get under the load to help unfortunate families when polio strikes.

Blue Notes

EDNA THORNTON

The stillness of the air is broken by the shouts of boys' voices and the squeals of girls' laughter. Yes, you guessed it—it snowed the other night. And somehow boys just can't resist pelting girls with snowballs, and girls can't help squealing when they get their faces washed with the cold white stuff.

Here in the South where we don't get much snow, whenever there is a snowfall everyone enjoys—we use the word advisedly—it to the full. For instance we looked out our front window around 11:15 that night and saw three young ladies—two of them nurses—building a snowman in front of the Assembly Hall. They weren't taking any chances that the snow might melt before morning. Anyway what would snow be if you didn't get to make a snowman out of it!

Those who went to the Nashville symphony concert had some difficulty driving home in the snow, but apparently everyone got home without mishap. However we did hear that Ernest Plata became so engrossed in throwing snowballs after the concert that he and Clarine Kenaston were almost left in town.

Our blue notes have dealt with a rather cold subject, but perhaps by the next issue the weather will have changed and we will be able to dwell on warmer themes. Until then we'll be content to sit by the fire and toast our toes and let the younger generation make the most of the snow.

For Better or Worse

TOMMY MINO

From all appearances, the married students spent most of their energy during the holidays.

The greatest activity among this group during the last week consisted of the moving of several couples into the finished apartments of the new apartment house. Now living on the ground floor are the Websters, the Howards, the Cushmans.

The biggest snowfall in perhaps the last two years came to the campus on the night of January 18. Next day one could see people taking pictures at almost any spot on the campus to record this "rare" event. Some of us just wish that the snow could have come about a month earlier.

If any of you married students know any news, we'd appreciate your letting either the Summer-tons or the Minos know about it so we can pass on the "good news" to our readers.

CORRECTION

We are very sorry for an error that occurred in the last issue of the MADISONIAN. Carole Bloodworth and Stanley Rudisaile were married in Jefferson, Texas, and are now living in Trailer Court.

Let's Get Acquainted

Jolene Stiles

Although Jolene Stiles was born in Wisconsin, she spent almost the first four years of her life in Peru and Bolivia, where her father, Dr. W. W. Stiles, was in charge of the Seventh-day Adventist Hospital at Chulumani, Bolivia. Jolene says she learned to speak Spanish before she learned English.

Then, because of her mother's health, the family returned to the States, and Albuquerque, New Mexico, has been Jolene's home for thirteen years.

Jolene, busy getting her education, has never been back to South America, though her parents have made frequent trips, as Dr. Stiles does medical relief work for doctors in the mission field while they are on furlough. At present her father is a commander in the U. S. Navy.

In answer to the question, How did you happen to come to Madison? Jolene stated: "Last spring my parents stopped at Madison on their way home from South America. They were impressed with the School of Nursing, and so I am here to study nursing. Jolene is a graduate of Sandia View Academy, near Albuquerque.

A girl of the outdoor type, she "simply loves" horseback riding. At the age of fourteen, she won second prize at the State All-girl Riding Contest.

Swimming also ranks as a top sport of this brown-haired, green-eyed, fun-loving girl. She states: "One of my wildest dreams is to some day swim across the English Channel."

This may not be such a wild dream, however, as Jolene already has her swimming honors and has served as lifeguard at several summer camps.

Jolene has definite plans for the future—to go to some mission field and, as she says, "perhaps to work in the hospital with my father, who is looking forward to entering self-supporting medical work in Ecuador when he finishes his term in the Navy."

It Could Have Been More Serious

The quick work of Fred Rye prevented what might have been a serious accident Saturday night. His wife Margaret got up to attend to six-months-old Elizabeth, and her gown caught fire from the electric heater. Awakened by her scream, Mr. Rye grabbed a blanket and wrapped it around her in time to save her from being burned more seriously.

Mighty Homesick!

Evelyn Byrd, Rose Norris, and Clara Lassiter, student nurses now affiliating in Cincinnati, are enjoying their work, their beautiful room in Vincent Hall, the delicious food, and the wonderful hospitality shown to them. Last word from them was, "We're mighty homesick!" And they had been gone for only two weeks!

Sophomore B Nursing Class Of '57

Left to right: Glyn Haugen, Cecil Hopps, Nellie Twiss, Ruth Blaisdell, LaVeta Herber, Gertrud Schramm, Margaret Hodges, Miss Vickers (Florence Nightingale), Mrs. Clapp, Mrs. Zeigler, Maellene Haviland, Oattie Freeland, Grace Mizerski, JoAnn Gibbons, Mabyline Holloway, Peggy Dillard, Grant Duncan.

The Madison College Department of Nursing admits two classes each year, the fall and spring quarters being regular times for entrance. The Sophomore B Class is the second class to be admitted in 1954.

During the first three months in the department, the nursing students demonstrate their fitness for the profession and also find out whether nursing is the field desired.

At the close of this probationary period capping exercises are held, at which time caps and insignia are given. The entrance of a new class into full membership is always full of anticipation, as the students realize that it is a reward for work well done.

You Have Chosen the Finest Way

You are the white image who appears through the mist of fever in the dark, fitful hours of the night.

You are the reassuring voice, cool water on a hot, dry throat, a gentle touch on the forehead, and slowly fear and loneliness and pain fade away and the patient sleeps again.

You are the calm, skilled expert at the side of the surgeon, each deft motion in your hands, each impulse in your brain meshing gear like with his as you share in one of the most exacting of all human endeavors.

You are the fairy godmother in the Children's Therapy Ward who with patience incredible, with gay encouraging laughter you surely cannot always feel, reawaken the sleeping muscles, give back to little legs the exultant joy of leaping a brook and climbing a maple.

You are the wonderful thing that happens when mother is sick in bed and visiting nurse walks into a family world that's confused and topsy-turvy. You are the wizardry of it all. You are the smiles, and children recover their laughter—and it's home again.

You are the mud- and blood-spattered woman who goes off to a man's ward, where you put your skill and energy so successfully against man's increased ability to kill that thousands of wounded men who pulled through will tell, "You made the difference."

You are among the thousands of young men and women who have chosen the finest way to serve humanity and your Lord. You have earned the proud title of "Nurse." Yours is not the easiest job, for the training is the most exacting, the responsibilities heavy; but the rewards are in your face—the inner glow that reflects the feeling of deep serenity and happiness that comes only from serving others, as only you can serve.

—ADAPTED.

We're Happy You're Staying

Everybody's happy that Edna Earle Lee is back in school again. We have some people here who have real persuasive powers and the ability to use them. It was a hard struggle for Edna Earle to decide to stay when other opportunities seemed greater and the desire to accept them was strong.

Campus Guests

Mr. and Mrs. E. O. Higgins, from near Topeka, Kansas, were guests of their son, Duane Higgins, and his family from January 14-18. Duane Higgins is the treasurer of Madison College.

Facing the Future

JANUARY

27 2:00 p.m. M.V. Rally
5:30 p.m. Delta Nu Zeta supper

FEBRUARY

5 Cumberland Echoes Benefit; Oakwood College Ensemble
12 To be Arranged
19 Music Department: Band Concert
26 College Senior Benefit

Delta News Eta

LILLIAN AZEVEDO

A hearty welcome to our new dean of women. Mrs. H. R. Sparks comes to us from Collegedale, where she has acted as assistant dean of women. We're hoping she'll enjoy her stay with us. We are proud to have her as our "mom."

A tacky party was the special feature of the last Delta Nu Zeta club meeting. Prizes were awarded to the tackiest. Donna Guier received first prize. She posed as the new Director of Nurses. Her famous words were "Tackiness is one thing I will not have in my students." Mrs. Stearns, Mrs. Sparks, Pat Justus, and Jolene Stiles were the judges.

Names for friendship sisters for the next quarter were given out to the girls. Ice cream and jaw-breakers were served. No broken jaws have been reported to date.

Red faces and wet clothes were seen everywhere during the days after the recent snowfall. I'll bet some faces never got washed so clean before the "face-wash parties" began.

Lois Sharpe has left us to continue her studies at Canadian Union College. Come to visit us soon!

Grace Mizerski recently received a beautiful gift. The only question is, "What was the occasion?" If you succeed in finding out, please let us in on the mystery.

P.S. Say, girls, Valentine's Day is just around the corner!

Alumni Alohas

Olive Cruickshank

The Nurses' Alumni Christmas party was held in the Nutrition Laboratory December 6.

A program of music, chalk talks, readings, and gifts from a gay Santa Claus added to the pleasure of the guests.

Miss Beulah Vickers and her committees worked hard the past year to make the Alumni a success. To you all—an orchid, with our deepest appreciation.

The voting at the last meeting of the Alumni Association for 1954 resulted in the election of the following officers for 1955: president, Olive H. Cruickshank; vice president, Mrs. Elsie Brownlee; secretary-treasurer, Mrs. Margaret Pierce; assistant secretary, Mrs. Naomi Vaughn.

A patriotic party is planned for Monday, February 7, in the Nutrition Laboratory. We will be looking for you all 'round 6:00 p.m. Notices will be sent out regarding what to "tote." Come one, come all. Let's brush up on our Washington and Lincoln in the meantime, shall we? A word to the wise party-goer is sufficient.

Aloha for now. See you there.

Happy Birthday!

Paul Lucas was honored on his birthday, January 5, when Kathryn Harter invited the Lucas and Henson families to dinner.

Hi-School Hi-Lites

Editor Lois Miller
Associate Editor David Harter
Reporters .. Floris Schoonard, Stanley Sedlar, Lois Gant, Elaine Culpepper, Irene Twiss, Aubrey Thompson, Linda Pitman, Barbara Busch, Ceylon Wright, Dorothy Cantrell

Initiative

Mr. Wilson, our academy principal, gave us a chapel talk recently on our work duties, emphasizing the initiative, promptness, and efficiency with which we do our work.

When we have finished one particular job, he told us, we should not "hide in the corner" until the boss finds us and tells us of some other thing to be done. We should ask for something else to do as soon as we finish our first job properly. That is initiative.

Let's be at work at the time specified, or if this is not possible, we should notify the boss. That is promptness.

All the work coming from our hands should be done to the very best of our ability. That is efficiency.

All of these specifications, if carried out, will help us enjoy our work more. We will develop a sense of pride in our work and when through will experience a sense of satisfaction that all is well done.

Let's all do work we will be proud of, work which will be a credit both to the institution and to us and our characters. LM

OLD HICKORY SHOE
REBUILDERS
and
OLD HICKORY HOBBY
SHOP
— Shopping Center —
Old Hickory, Tenn.

PRE-TESTED
Polly Parrot
SHOES FOR BOYS AND GIRLS
MADISON FAMILY BOOTERIE
Men's, Women's and Children's Shoes

LANNOM
Electric Company
APPLIANCE SALES—SERVICE
Frigidaire — Maytag
Speed Queen — Bendix
Admiral Emerson Motorola RCA
Guaranteed Used Appliances
for Sale or Rent
Washers and Refrigerators
Repaired
Madison — Phone 7-6706

Classes Appear in Chapel

Tuesday, January 11, was a day of excitement for the juniors and seniors. It was the day for these classes to be presented in chapel.

The juniors were the first to be announced. Mr. Wilson, their class sponsor, presented them one by one as they marched in front of the microphone wearing their blue jackets. A surprise for the sponsor came when the juniors presented Mr. Wilson with a blue jacket.

Next the seniors were presented by their sponsor, Mr. Keplinger. Wearing their maroon jackets, they also marched across the platform for introductions. The seniors presented a jacket to Mr. Keplinger. Mr. Morris, the co-sponsor, already had a jacket, as he was sponsor of the junior class last year.

After the presentation of the classes, Elaine Culpepper, senior president, presented the juniors with a real live goat, trying to get back at the juniors for burying them in front of the Dem Building. However the seniors think that the juniors are pretty dumb since they couldn't spell the letters on the tombstone correctly; so the classes are pretty well even.

The academy is very proud of these two classes this year, and of course the classes themselves think that there aren't any better classes in the school.

SHAVES — HAIRCUTS

PENNY'S

BARBER SHOP

Madison, Tenn.

Shoe Shines — Shampoos

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

SENIOR SKETCHES

Mildred
Brooks

Texas.

Mildred attended New Hope Church School in her grade school days and then Pewitt High School in Naples until this year when she came to join us here at Madison.

Mildred's pet peeve is "nosy" people and she dislikes geometry. She likes to read when she has the time and enjoys typing.

Mildred wants to be a secretary and we're sure she will make a good one.

We wish Mildred success and happiness as she graduates from Madison.

Kornman's Dept. Store

"Outfitters for the
Entire Family"

We Carry Weatherbird
and
City Club Shoes

Nurses' Shoes of All Kinds
Phone Madison 7-6493

Esau Cabrera was born at Elia, Cuba, on December 24, 1936, where he spent the first thirteen years of his life. He attended the Jlalancía Jastrá school in Elia for his elementary training. For academy he chose Santa Clara, a Seventh-day Adventist school in Cuba.

He came to the United States and attended Broadview Academy in La Grange, Illinois, during his junior year.

We are glad to have Esau as a part of our senior class this year.

For his future work Esau has chosen the profession of medicine. He will take training in Mexico.

Among his many likes sandwiches stand out as his favorite. Of course, as all boys, Esau dislikes early hours.

May you have the best in your future, Esau.

Esau
Cabrera

WATSON'S GRILL
and

DARI-DELITE

Food for the Whole Family
Old Hickory, Tenn.

WRIGHT

Drug Company

OUR CREED:

Accuracy, Not Speed

— WE DELIVER —

Phone 8-3462 Old Hickory, Tenn.

VIBRATONE ENSEMBLE

Saturday Night, February 5, 1955 — 8 p.m.

Hold your horses

about buying a new car
until you check the
record high horsepower of the

1955 BUICK

See it today

GREATER NASHVILLE'S BUICK DEALERSHIP

Shackelford Buick Co.

Phone 2-4537

Gallatin Road at Due West Ave.