

THE *Madisonian*

Mary Kate Gafford
Box 1888
Madison College, Tenn
102-12-56

Vol. 4

Madison College, Tennessee, October 31, 1956

No. 16

Week of Prayer Brings Spiritual Uplift

Lyceum Presents Acrobats

The Tafflin Trio, the first number of this year's lyceum course appeared with their teeter board in a program of hand balancing, tumbling, and acrobatics, in the college auditorium on Saturday night, October 27.

Mrs. Tafflin explained that the Tafflin trio was organized to educate people to the realization that professional gymnastics can be attained by anyone who has the interest and the proper instruction. To those who are not interested in gymnastics as a professional career, were pointed out the many ways the individual benefits physically from the exercises involved.

The acts were immensely interesting and varied, and ranged from juggling acts to climbing the unsupported ladder. The Trio tried to teach the willing Lavaughn Salmon the ladder stunt, a feat which proved to be very amusing. A new concept of balance was introduced by the Trio as they performed the three-man high stand and the one-arm push up.

The performers held the attention of the full house for more than an hour.

This was the first in a series of varied types of programs which the social committee has endeavored to provide this year.

The Trio exemplifies its art

The audience thrills to the voice of Elder Hunter as he tells his experiences among the people of India. Foreign students represented are Petra Sukau, Germany; Lindolph Bergold, Brazil; Rachel Yatani, Japan; Henry Alexander, Pakistan; and Esther Edmonson, Canada.

Field Day Breaks Record

The most successful field day in the history of Madison College, held on October 22, brought in more than \$2200 cash, to which sum will be added the value of labor donated by students who remained at the college to do essential work at the hospital.

Enthusiasm has been running high ever since the launching of the campaign, when the church and college were organized into 30 bands, with a goal of only \$400 each.

No one knows the total amount that has been raised thus far in the campaign, for that is being kept a secret until Mystery Day, Sabbath, November 3. It has been rumored that, even this early in the campaign, some bands are already over their goals. The fellows are very secretive about their totals, and the girls are still more mysterious.

Many are dedicating their Saturday nights to soliciting. At present instrumental groups for singing are being organized for residence solicitation around the Thanksgiving season.

Student leaders in the campaign are Joe Beckner, Ross Clark, Eugene Post, Clyde Holland, Phillip

Day, Bob Sellman, Charles Myers, JoAnn Gibbons, Carolyn Berrier, Faye Champion, Mary Peek, Petra Sukau, Donna Guier, Nova Weesner, and Rachel Ramsey.

—ASMC—

Students Enjoy Hike

Crisp October weather, a moonlight night, singing, games, readings, and a campfire—all combined to make the first hike of the school year a success.

Mr. Cossentine led the large group that gathered around the campfire in the singing of choruses and folk songs. Then Dr. Bottsford and his son, Ronnie, played and sang several folk songs on their guitar and autoharp.

Another music attraction was Linda Pitman and JoAnn Schuler's accordion duets.

Dean Wike, Charley Myers, Lavaughn Salmon, Bob Williams, and Jerry Davis seemed quite surprised at the outcome of the game "I See a Ghost," when they found themselves flat on the ground.

After Mr. Cossentine's amusing reading, "The Mion and the Louse" (The Lion and the Mouse), doughnuts and apple cider were served.

Madison College was fortunate in obtaining the services of Elder D. W. Hunter as guest speaker for the Week of Religious Emphasis, October 13-20. Besides having a broad experience in the mission field, Elder Hunter was Missionary Volunteer Secretary of the Michigan Conference for several years, and at present occupies that position in the Georgia-Cumberland Conference.

Only a man rich in experience with young people in their home churches and in the armed services could have spoken 14 times to the student body in one week and kept the material interesting, informative, and inspirational. Elder Hunter did just this. In addition to the regular evening meetings, college classes were shortened in the afternoon, in order to allow time for four mid-day services, and two special services were held in the morning for academy students only.

At each service during the week a special group was featured, who had charge of the music, scripture reading and prayer. The clubs, the nurses, the academy, the married students, and other groups were represented.

A special feature was the presenting on Friday night of a group of couples who are soon to go to foreign fields for mission service.

In addition to the help given through his chapel talks and Sabbath sermons, Elder Hunter was also available for personal counseling. Academy students were invited to discuss their problems with him in the mornings and college students in the afternoons.

On the final Sabbath of this Week of Religious Emphasis, Elder Felix A. Lorenz presented Elder Hunter with a copy of *Quests and Conquests* and the *Fiftieth Anniversary Album*.

At the close of the week, a baptismal class was organized, under the leadership of Elder Lorenz, Bible teacher, and Elder O. J. Mills, college pastor.

The student body looks forward to having Elder Hunter return in the future, and this he promised to do. He has a warm spot in his heart for Madison College, for he and his brother attended school here about the year 1919.

Editor-in-Chief DEAN WIKI
Assistant Editor PHILLIP DAY
Business Manager SHIRLEY BURK
Columnists—JOANN GIBBONS, MAXINE PAGE, WILMA GILL

Circulation Manager MARY ASTOR
Reporters—SHIRLEY HANCOCK, ALYCE WILLIAMS, BOB SELLMAN

Typists—DONNA JONES, NANCY CRISWELL, VERNA BENSON

Editorial Adviser MISS ELIZABETH COWDRICK
Business Adviser WORTH LOWDER

Published semi-monthly during the fall, winter, and spring quarters, and monthly during the summer quarter. Entered as second class matter May 29, 1953, at the Post Office at Madison College, Tennessee. Subscription price—\$1.50 per year.

PRINTED AT THE RURAL PRESS

October 31, 1956

Page 2

School Spirit! What is it?

Do you have the college spirit that you hear so much about? Do you as an individual think that our spirit as a student body is what it should be? Do you support your Student Association in its campaigns and projects?

Many students complain because of lack of school spirit. But often these very students fail to realize that they are the main constituents in the formation of this phase of our college life.

Garfield once said, "Things don't turn up in this world until you turn them up." We as students of Madison College will have to realize this in our own daily living. Things can't be accomplished unless we as a student body accomplish them.

YOUR EDITOR

What did the Week of Prayer Mean to You?

This fall Week of Prayer has been a great inspiration to me. It has brought back to my mind many of the promises I made when I first went away to a Christian school. I certainly am thankful that the Lord spoke to me through Elder Hunter.

JEAN OPENSHAW

The past Week of Prayer held for me a special blessing. Our speaker, Elder Donald Hunter, made clear the call of God to the youth of today, not merely as a body but as individuals. I was once again awakened to the seriousness of the hour in which we live. Never before have I so strongly realized how soon the coming of the Lord is upon us. My testimony is, "It was good to have been there."

ANNE DAVIDSON

Wasiota Whispers

The Week of Prayer was a wonderful experience for the men of the Court. Many who had grown careless felt the urge of the Spirit of God to be better Christians and some took their stand for the first time. Each one shows more consideration for the other; there is no griping or petty gossip heard.

William McCutchen unfortunately had an auto accident as he was returning from delivering his books. We are thankful that he wasn't seriously hurt.

Wasiota parlor is being redecorated so as to make it more attractive and livable for the men. The grand opening will be in two weeks, when all are invited to see this homelike, tastefully furnished room.

Many of our men are going Ingathering night after night. On field day most of the dormitory went out for the day. There seems to be a ready spirit to go out in singing bands and street and residence solicitation.

Delta Nu Zeta...

Tonight finds Yours Truly in her new living quarters at the Nurses' Annex. Never thought I'd miss dormitory life so much until I moved out. Although I'm not in the dormitory, I seem to get in on some of the news.

Ruby Birch went Ingathering on the recent field day, and as she approached a lady and little girl, she told them she was a nurse. The little girl said, "Oh, Mamma, don't let her shoot me!"

We ladies would like to extend our thanks to Dr. Slate who spoke to us recently in worship.

Have you been noticing all the people sporting around with the little book *How to Win Friends and Influence People*. Well since Donna Guier got her recent cold water bath she has been reading out of the little book. Maybe the Burk girls should also.

Big plans are in store for the Delta Nu Zeta Club, so you had better get your dues in, girls.

Guess what? Mrs. Socol lost her husband the other night. Come to find out, he was out looking for Sammy, the dog, but landed in O.B. giving anesthetic. Quite complicated, but he's back now and all is happy.

Sheila Moore had better watch her figure with all that candy she's been receiving from a certain young man. Lucky gal!

Hats off to Anne Davidson, new vice president of the Music Club and champion Ingatherer on field day. Glad she is from Williams Hall.

Maellene Haviland and I were privileged to be delegates to the Nurses' Convention in Chattanooga last week. Although we were there only two days, from the looks of the clothes that we took it was a month.

Isn't this autumn weather just perfect? Get out in the sun and have fun, for winter is just around the corner.

Two by Two

There's room for another housetrailer since the Robert Leys have moved on. Mr. Ley has finished his classwork in Anesthesia and is now at Pewee Valley affiliating. He will likely remain at Pewee Valley for a year after he finishes his affiliation.

Mr. and Mrs. Don MacIntosh and Mr. and Mrs. Pat Gill spent a recent weekend observing the beautiful fall colors in nature in the Smokies. The rest of you really missed something, but they took many Kodachrome pictures they will be glad to show you. They can also tell you that when you're really roughing it, the bosom of Mother Nature gets mighty hard before morning.

Mr. and Mrs. Dale Burgess of Denver, Colorado, are the parents of a son, Terry Allen, born September 20. You will remember Mrs. Burgess as Jessie Mae, Dr. Trivett's red-headed nurse.

Mr. Otis Detamore, junior nurse, has really become interested in surgery. He has purchased a power chain saw with which to do amputations. Now don't get alarmed. The limbs he amputates are from trees. He is adept at tree surgery, having worked in this field for a number of years before coming to Madison.

We are glad to have Herbert and Margaret Tate join the family in the brick apartment house. They moved into the apartment vacated by Mr. and Mrs. Bill Rosel. The Rosels now live off the campus at Center Street and Sanitarium Drive. Mrs. Rosel has joined the teaching staff at the new Boulevard Church School.

A duplex, the last of the government-purchased houses of the new housing unit, is nearing completion. In fact the Brenton Bullocks have already moved into their side, and Mr. Leonard Drebert and family will soon be moving into the other.

The last word from Stanley and Carol Rudisaile tells us that Stanley is enjoying his studies at SMC and that Carol is working the 3-11 shift in the Obstetrical Ward at the Cleveland, Tennessee, hospital. Carol is teaching a group of nurses' aides and reports that teaching is very interesting.

College Choir Organizes

The College Choir has been organized under the direction of Professor Francis Cossentine, chairman of the Music Department, with forty members selected by individual audition on the basis of musicianship, vocal ability, and personality. Rehearsals are on Tuesday and Thursday afternoons at 4:40 p.m., which has been made possible by the cooperation of the registrar and the faculty in leaving the period unscheduled for classes and laboratories. Thus the choir membership is made up of students from nearly every department of the college.

According to Professor Cossentine, the choir is balanced for both four- and eight-part singing, and will include both unaccompanied and accompanied literature in its repertoire. Apart from the regular service of the choir to the Madison College Church, various on and off-campus activities are being planned, some in response to the many requests for programs which have already been received.

Officers for the choir have been elected to assist the director in the many details and duties essential to the success of the organization and to help maintain the high morale of the group. The officers are president, Bob Huether; vice-president, Anne Davidson; secretary-librarian, Joyce Mayden; business manager, Neva Joyce Bullock; stage manager, Ross Clark; robe custodian, Jan Rushing.

Stewart Crook, senior music education major, has been appointed the assistant director, and Joyce Mayden is the accompanist.

A notable feature of the rehearsals from the beginning has been the eager enthusiasm and responsive cooperation of the group. A definite emphasis has been placed on the spiritual responsibility of each choir member to become a dedicated and skilled means by which the beauty of Christian worship and joy of abundant living may be made more real and meaningful to all who listen.

—ASMC—

Future Events

November 3: Department Progressive Parties

November 17: Club Parties

November 24: Thanksgiving vacation

December 1: Academy Benefit

December 8: David Workman's "Living Bells"

—ASMC—

Pet Peeves

Mr. Wilson—Unexcused absences
Betty Jo Hudson—People that don't mind their own business

Esther Atwood—Conceited people
Harold Taylor—Waiting for people

Juanita Schwarz—Long-faced people

Bob Devlin—Gossipers and two-faced people

Dennie Randall—Road hogs

Mrs. Moon, Violinist, Joins Music Staff

Mrs. Dorothy Goodrich Moon has recently joined the music staff, announces Professor F. R. Cossentine, chairman of the Madison College Music Department. Mrs. Moon, a native Nashvillian, is currently teaching the string instruments, including violin, viola, cello, and double bass. She will also direct in the organization of string ensembles.

Mrs. Moon comes with a wide experience in the field of strings. As a girl her musical talent won her a scholarship at the Nashville Conservatory of Music. She later studied in New York. She is a former member of the Nashville Symphony Orchestra.

Her teaching experience includes several Adventist colleges. While at Washington Missionary College she did much solo and concert work with various organizations in the area. Just prior to coming to Madison College, she was on the music staff at Union College.

Mrs. Moon and her husband, Allan, a junior nursing student, have made their home here for several years while he has been studying nursing. The Moons have four children.

Campus residents will remember with pleasure Mrs. Moon's appearance in a joint recital with Mrs. Dorothy Ackerman last spring in the Helen Funk Assembly Hall.

"The college is fortunate to have the benefit of the skill and experience of such a fine musician. I am confident that she will add strength to the Music Department," states Professor Cossentine.

Collins Answers Mission Call

The Collins family in their home before leaving for the Gold Coast

Madison College bade farewell to one of its faculty members, Mr. Edward L. Collins, and his wife and two-year-old Donnie on Wednesday, October 31, as they left for their new field of service in West Africa. They will sail from New York to England on December 1 and from England will fly to their destination in Africa.

Mr. Collins has been college librarian for the past two years and both librarian and registrar for more than a year. In his new field he will become Director of Teacher Training at Bekwai Training Institute on the Gold Coast in British West Africa. This is the same school to which Elder Howard Welch, Madison's former dean, went to be principal.

A graduate of Southern Mission-

ary College, Mr. Collins also holds master's degrees in Education and in Library Science. He has taught church school in Mississippi.

The Missionary Volunteer meeting on Sabbath, October 27, was dedicated to Mr. and Mrs. Collins and Mr. and Mrs. Theo Williams, who are also going to the mission field in the near future.

On Sunday evening, October 28, the faculty and workers gave a farewell for the Collinses. After a pot luck supper and a program, Mr. and Mrs. Collins were presented with a farewell gift.

During the month of November they will visit his parents, Mr. and Mrs. I. M. Collins, at Forest Lake Academy, Florida, and her parents, Elder and Mrs. Archa O. Dart, of Takoma Park, D. C.

STARCH and STRIPES

The three Madison students who were privileged to attend the T. A.S.N. Convention in Chattanooga on October 17 and 18 were Mael-line Haviland, JoAnn Gibbons, and Robert Slattery. They returned with glowing accounts of their experience, for as Mael-line expressed it, "It was interesting from beginning to end." She said she learned a lot, too, especially about parliamentary procedure. Attending the T.S.N.A. and the N.L.N. conventions that same week were Mrs. Clapp and Miss Munn. Perhaps one of the chief attractions for all was the mountains with their beautiful array of autumn colors.

One bit of news which left everyone "Oh"ing and "Ah"ing in chapel upon return was the announcement that a Madison student might have the opportunity of attending the Bi-annual International Student Nurses Convention in Rome, Italy, next May. Ruth Heuther was the nominee chosen from our school, but since only one delegate was allotted our district and every school could not be represented individually, we are happy for the Meharry student whose name was drawn at T.A.S.N. meeting on October 25 to represent District 3 at this important convention.

Incidentally, if you were not one of the 25 Madison students who attended the last T.A.S.N. meeting, which was a talent program, you really missed a good time. Each school presented two numbers. Three Madison nursing students—Jean Openshaw, Marie Brechley and Esther Edmondson—portrayed a very humorous dormitory scene, and the Silvertones Trio sang "In the Still of the Night," as well as "Begin the Beguine" and "The Syncopated Clock," which they sang for encores.

To three of the senior nurses we wish to extend our most humble apologies. By mistake, in the last issue of the MADISONIAN, the names of Nellie Twiss, LaVeta Graves, and Inez Slater were omitted from the list of nursing students who were awarded their senior stripes in chapel on October 9. Their names should have appeared on that list.

For Sale: Bradley No. 3-horsepower garden tractor and mower. Guaranteed to run like new. \$250. Call Mr. Simmons, Ext. 85 or 81.

Snoopy

DEAR JOE,

How I wish that you were still here in school so that you could be in on all of the happenings and highlights that go to make a school year interesting. Since you aren't here, I'll try to tell you a few things about the old gang.

Remember Bob Sellman and his "Crew-cut"? You should have seen him last week. I declare, it would have been terribly hard trying to decide "Which twin had the Toni." Since his two roommates have curly hair Bob decided to have curly hair also.

Remember the way we used to help certain people celebrate their birthdays? Boxes of candy, flowers, cuff-links, ties, etc.? Well, birthdays have been celebrated different ways during the last week or two over in Williams Hall. A group of girls gave Marilyn Campbell a surprise party, and Martha Jones was on the receiving end of what might have been the "parting of some posterior epithelial tissue," if Mrs. Socol had not come to her rescue.

With birthdays come birthday cakes. Charlie Myers and Bob Williams were more than likely in

doubt as to how their gastro-intestinal tract was going to react after eating some of the cake that Janet Jensen and Shirley Hancock concocted for Marilyn's birthday. Somehow they seem to be no worse than usual, and are still very much alive. They seem to have liked the cake because they said that it tasted like "more," more cake, that is. I wonder if that was just a gentle hint?

Do you remember how Mr. Cossentine used to see "Ghosts" and how we used to tease him about such silly superstitious thinking? Let me tell you something, there won't be any more teasing, after the students on a previous Saturday night program saw how he turned six perfectly healthy normal young men into ghosts.

Monsters? Yes! In fact there are two of them running around loose on the campus. No need to worry too much; they won't attack you unless you should happen to live in Williams Hall, and should happen to be out of your room during study hall. The "Monsters" are only Jean Openshaw and Margaret Whitney (monitors).

Now that you have been brought up to date on all of the latest, I guess I'd better sign off for this time.

New Arrivals

Van Baldwin II, weight 9 pounds, to Mr. and Mrs. Van Baldwin Jackson I, on October 18.

Pamela Jean, weight 8 pounds, 1 ounce, to Mr. and Mrs. Duane Higgins on October 18.

McClure's Stores, Inc. MADISON, TENN.

Outfitters for the Home

Appliances - Floor Coverings
Furniture - Blinds - Shades
Paints

WRIGHT Drug Company

OUR CREED:
Accuracy, Not Speed
— WE DELIVER —

Phone 8-3462, Old Hickory, Tenn.

PRE-TESTED
Poll Parrot
SHOES FOR BOYS AND GIRLS

MADISON FAMILY BOOTERIE

We are NOT moving

High School Hi-Lites

ACADEMY STAFF

Editor ROSS CLARK
Associate Editor ANN LUCK
Reporters—CAROL HILGERS, ENIS
ESPLIN, JOHN REIBOLT, LOIS GANT,
LINDA PITMAN

Senior Sketches

Evelyn
Aitken

On March 23, 1938, at Binger, Oklahoma, Mr. and Mrs. Joe M. Aitken became the proud parents of an auburn-haired, green-eyed girl, Evelyn Yvonne.

The Aitken family moved to Oklahoma City when Evelyn was six years old. There she attended church school until she was in the fifth grade. She then moved to Addington, Oklahoma, where she finished grade school and two years of high school.

Having attended Madison Academy since her junior year, Evelyn plans to become a secretary. As a senior she has reached the height of five feet, five and one-half inches and weighs 134 pounds.

Evelyn doesn't seem to have many dislikes, but she enjoys swimming, horseback riding, and music.

Mr. and Mrs. Shirley Anderson, of Cincinnati, Ohio, were happy to receive a green-eyed brown-haired bundle of mischief on October 26, 1936, in the form of Jacqueline Marie Anderson.

Jacquelyn
Anderson

Her family moved to Colledge in the summer of 1952, and this year Jackie, the eldest of six children, decided to come to Madison with her sister to experience living away from home.

People who think they are better than anyone else are her main gripe, but she enjoys skating and basketball.

Jackie weighs 126 pounds and is five feet, six and one-half inches tall. Anything worth eating is her favorite food.

Sue
Brown

Mary Susan Brown was born on August 17, 1939, in Shreveport, Louisiana, with blue eyes and blond hair, to Mr. and Mrs. Eran Brown.

After attending Shreveport church school for eight years, she attended Providence Academy in Alexandria. Now she plans to take nursing at Madison College.

Sue, weighing 130 pounds and measuring five feet, five and one-half inches, enjoys school and a good time, but dislikes untruthfulness.

All who are acquainted with Sue know that she will make a very good nurse and hope that she will fulfill her plans.

Editor Expounds

"Courtesy Is Contagious"

Let me ask you a question. Do you appreciate fellow students who bound in front of you, nearly knocking you down the minute the bell rings? Or do you say nice things about those who let doors swing in your face? Of course not! You will usually take a negative reaction against such persons.

But! Have you ever stopped to think what kind of impression you leave when you forget those little things, like talking aloud in class, or cracking unnecessary wise remarks? These are both traits which many of us possess and need to do our best to overcome.

Remember, there is a difference between etiquette and plain everyday thoughtfulness. Let us see if we can start an epidemic of courtesy in our class rooms, halls, and in the dorm, and I'm sure the general atmosphere of our high school will be better.

ANN LUCK

—ASMC—

Party Line

The "High School Party Line" will try to keep you up on the latest wire hummings—listen in any time.

Oh, hello! You know, when I was walking by chemistry lab last Tuesday morning I heard a terrific bang!! For a moment I thought it was the blasting at the dam. Seems as though Harold Taylor had a little mishap!

Did you notice those flashy orange pants walking around the high school? Wonder who it was? Dwayne Woodson and Donald Cantrell were sporting new red shirts with black striped dickies. Bright colors seem to be the "fad" with the fellows this year.

I wonder why the juniors have been looking like the cat that swallowed the canary, lately? There must be something secretive going on somewhere. Better get on the ball, seniors.

Those college boys better watch out because the academy fellows are really practicing their football techniques for the Thanksgiving game against the college. Hope Jack Wood's finger has recovered by then!

Don Meister and Tui Pitman have been trying out a "do it yourself" course in Auto Mechanics. Could be that that old jalopy will come to life one of these days!

Trash? Bob Devlin and Ross Clark are the official trash collectors, taking the place of Richard Mitzelfelt and Clyde McCulley, who are now working on the school grounds.

Lois Gant and Ann Luck are now proud owners of hi-fi phonographs. We expect their appreciation of music to improve!

Did you see Nancy King and Carol Hilgers after the car wreck they were in? Nancy was limping for a few days and Carol is sporting new glasses.

Choir Organizes

The high school likes to sing!

This statement was proved when seventy-three of the one hundred one academy students turned out for the first choir rehearsal October 17.

Stewart Crook is the new choir director, taking the place of Mrs. Ackerman, former director. Mr. Crook, a music major at Madison College, was director of the girls' chorus at Southern Missionary College and had membership in the college choir under the direction of Mr. Cossentine.

Mr. Crook is reducing the mass of enlistees to fifty by giving auditions.

"I was very surprised at the sound of the first rehearsal," says Mr. Crook.

—ASMC—

Quance Aids Staff

Because of the overloaded teaching schedule of Elder Lorenz, Arthur Quance, nursing student, was called upon to teach the two-day-a-week grammar course in English IV, alternating with Elder Lorenz, who teaches the journalism class on Monday, Wednesday, and Friday.

Mr. Quance is an experienced teacher, having taught English for four years in the North.

The high school welcome him to the staff and hope he enjoys being one of them.

We are glad to have Joe Crossnoe back in school after a two-week stay in the hospital. We have all missed him and hope he is feeling much better. That's all. Call me up soon and tell me all the latest news.

THE MADISONIAN
October 31, 1956 • Page 4

Spaghetti Social

A crowd of forty high school pupils invaded the Hilgers home about 7:00 on Saturday evening, October 20.

The hungry groups found their way to the kitchen for supper, where they helped themselves to the spaghetti, tomato sauce, tossed salad, garlic toast, and punch. Linda Pitman, Lois Gant, Ann Luck, Carol Hilgers, Stella Rodriguez, Dorothy Cantrell, and JoAnn Schuler were a few of those who helped to prepare the supper beforehand.

Looking for something more lively to do after being stuffed to the brim, they decided on some games. Jon Mac Randall, who seemed to be the victim for "Truth or Consequences," had to take Dorothy Cantrell to the switchboard and relieve Evelyn Marshall so she could come to the party. Dorothy was greatly relieved when Jon Mac finally came back to get her after about fifteen minutes.

The most humorous event of the evening was a race between a girl who had to put on some men's clothes and a boy who put on some women's clothes. Lois Gant just couldn't seem to get her full skirt into those old coveralls!

During the games several overheard a clatter of dishes in the kitchen. Wondering what it was, they went to look. To their astonishment, Don Meister and Jack Wood were busy washing dishes. No one was allowed in the kitchen, not even their girl friends. Can you beat that?

For Your Best Buys
In

Used Cars

- HIGH TRADES
- EASIEST TERMS

See

Shackelford
Buick Co.

OPEN EVENINGS FOR YOUR CONVENIENCE

Gallatin Rd. & Due West, Madison
PHONE CO 2-4537