

THE *Madisonian*

Vol. 5

Madison, Tennessee, November 15, 1957

No. 19

A. S. M. C. Presents New School Song

Gill, Williams, Nettland, Miller to Head Classes

The four college classes met to elect 1957-58 officers on Monday, November 4. Three class sponsors were submitted by each class to the faculty, who selected sponsors on the basis of extra-curricular loads.

ORREAN (PAT) GILL, nursing major from Tennessee, was elected president of the senior class. Other class officers are as follows: Everett Saulsbury, vice-president; Edna Earle Myers, secretary; Nadine

Myrick, treasurer; Robert Slattery, sergeant-at-arms; Otis Detamore, pastor.

Paul Nettland

PAUL NETTLAND, nursing major from Wisconsin, was elected president of the sophomore class. Other officers are Brenton Bullock, vice-president; Esther Edmondson, secretary-treasurer; Edwin Zollinger, pastor.

Bob Williams

The junior class officers are **ROBERT WILLIAMS**, industrial arts major from Mississippi, president; Mary Peek, vice-president; Elizabeth Milliner, secretary; Bob Loder, treasurer; Aaron Dennis, sergeant-at-arms; Marion Fielding, pastor.

The freshmen elected the following officers: **PAUL MILLER**, agriculture major from California, president; Edwin Burk, vice-president; Nettie Penner, secretary; Rhea Harvey, treasurer; Robert McBride, sergeant-at-arms; Ronald Bottsford, pastor.

Paul Miller

Weekly News Sheet Started

The first official A.S.M.C. meeting of the school year was held in chapel on Wednesday, November 13. Outstanding features of the meeting were the passing out of the new weekly news sheet and the presenting of the new school song.

Chapel opened with the singing of the "Star-spangled Banner" and the pledge of allegiance to the flag. Following a trumpet fanfare by Paul Nettland, Douglas and Bob Kendall, President Clyde Holland plunged through the huge white and blue replica of the college seal, welcomed the students, and introduced the association officers and sponsor.

Deryl Christensen, editor of the yearbook, *Cumberland Echoes*, told the students, "This year's annual will be the best ever."

Lucy Courter, representative of the Journalism class and the MADISONIAN, urged the students to contribute news to the paper, as it is *their* paper and *their* news.

Charley Culbertson led in the singing of the new school song, which was inspired by Edna Adkin Pepper's poem, "Madison," and written by a group of students. The poem was set to the music of "America the Beautiful."

Professor Francis Cossentine in his remarks challenged the students to greater carefulness in keeping the campus clean and in caring for A.S.M.C. property, such as campus benches. At the close of his remarks, all class, club, and association student officers were asked to rise. The charge to carry out their individual responsibilities and to uphold the standards of the college was given.

The weekly news bulletin will be in the hands of the association secretary, Shirley Burk. It will contain news items and future events and will be passed out in chapel every week. A contest is being held for a name for the bulletin.

The officers of the Associated Students of Madison College are Clyde Holland, president; Herbert Tate, general vice-president; Everett Saulsbury, religious vice-president; Shirley Burk, secretary-treasurer; John Dovich, parliamentarian.

Campus Radio Station Soon to Operate

A campus broadcast station will soon be in operation on 550 kilocycles, according to plans revealed by Prof. F. R. Cossentine. The high-fidelity transmitter will provide music, Sabbath services, and other programs to students, community residents, and sanitarium guests.

Also scheduled for the future are music systems for the dormitories, tied in with the broadcast station, and a sanitarium and campus network, to provide high quality listening on more than one channel.

The crystal-controlled transmitter will feed an extensive network of antenna wires to the residences, with just enough power to provide good reception yet not violate government regulations. The 550-kilocycle frequency was chosen because higher power is allowed at lower frequencies.

Operation will begin with limited equipment and programs, but through donations it is hoped to add a studio and other features, Mr. Cossentine said. Headquarters for the station will be in the Music Department, and it will be supervised by that department. The transmitter is being constructed by Prof. Leslie Morris and Mr. Richard Rimmer.

Field Day Set for November 25

Twice postponed because of the flu epidemic, Ingathering field day has again been set for Monday, November 25. Flu victims have recovered and it is expected that all will be able to participate. A few already have their goals, and bands and individuals have begun solicitation. Singing bands will begin after Thanksgiving.

Future Events

- Nov. 25, Chapel—Elder Hegstad
- Nov. 27, Thanksgiving program. Mrs. Simmons.
- Nov. 27-Dec. 1—Thanksgiving vacation.
- Nov. 29, Vespers—Ralph Martin
- Dec. 5, 7:30—Elder James Scully, American Temperance Society.
- Dec. 6, Vespers—Ralph Martin
- Dec. 8—Registration for Winter Quarter.
- Dec. 16, 17—Final Examinations.
- Dec. 17-30—Christmas vacation.
- Dec. 31—Winter Quarter begins.

New Phone System To Be Installed

A new automatic telephone system which will give better service at a cheaper rate will be in operation about December 1. The work on the building that will house the system is being pushed to finish the project by that date.

Under the new system, switchboard service will be eliminated for all calls except long distance. Two new outside lines will be added. It will be possible also to place automatic telephones in a number of patients' rooms.

The new building now under

(Continued on page 4)

Digitized by the Center for Adventist Research

Official Publication of the

ASSOCIATED STUDENTS OF MADISON COLLEGE

Editorial Associates—DERYL CHRISTENSEN, LUCY COURTER, JOHN DOVICH, BERTHA KING, ALYCE WILLIAMS, EDWIN ZOLLINGER

Columnists—Wilma Gill, Patsy Neely, Bob Devlin, Shirley Hancock, Virginia Davidson

Business Manager CHARLIE MYERS

Circulation Manager MAUREEN DRAKE

Assistant Circulation Managers—ELIZABETH MILLINER, MARY LOU WARD

Editorial Adviser Elizabeth Cowdrick

Business Adviser Philip Lang

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

November 15, 1957

Page 2

Bouquets for Our Nurses

The flu bug has just about passed on from the campus. But bouquets should be given to all the faithful ones who helped during the time when Assembly Hall and Williams Hall were turned into infirmaries.

Dozens of trays three times a day were carried by faithful student nurses and monitors. Nurses tirelessly administered shots, Vitamin C pills, and fomentations. The cafeteria staff worked hard to provide special meals on Friday and Saturday evenings for the sick, since meals are not ordinarily served on those evenings.

Our deans—Mrs. Temples, Mrs. Alexander, and Stewart Crook—worked tirelessly from early morning till late at night, until they, too, became ill. Mrs. Thomson, Mrs. Gill, Miss Munn, and Mrs. Zeigler, from the Nursing Department, spent long hours giving treatments. Mrs. Charlotte Mathis took Mrs. Temples' place in Williams Hall while the dean was in the hospital. Many students willingly helped wherever help was needed.

Again, thank you, all of you, for what you did for us.
L. C.

Two by Two

Have you made your trip to the moon yet? Well, you should; it's quite an adventure, you know! Now let me explain. Mr. and Mrs. Bill Moon and Candice are the first family to move into the Peachtree apartments. You girls would just love the shiny new kitchens and bathrooms, and the pastel plaster on the walls. They are lovely little homes.

Three other couples are happily housed in these ultra-modern little apartments—Glen and Ann Rabun, Paul and Wanda Miller, and Alfred and Bonnie Durham.

Did you meet the Sergeant and his Lady, Miss Priss and the Farmer's Daughter, the Wash Woman and the Rag Muffins? You should have come to the hard times party given by the Married Students' Club Thursday evening, November 7. You would have had many a laugh at the clever costumes and would have enjoyed the tricks and games. In spite of the fact that it was a dreary, rainy night outside, we had a wonderful time and finished the evening's entertainment with generous cups of popcorn and hot chocolate.

ONE-WAY STREET A Study in Psychology

By Felix A. Lorenz

It was a radical change, and abrupt, for we had been driving up and down the main college campus street for a good many years. But now, on Friday noon, the new, glistening, white-on-red sign appears with the simple directive: "One Way Only. Do Not Enter." And to emphasize the fact, two saw horses were set, blocking half the street, the outer one repeating the mandate: "Do Not Enter."

I happened to be sitting in my car, parked just off this intersection, reading a book to which I was planning to devote most of this balmy Friday afternoon. So I agreed to act as a kind of reminder to our motoring public.

The reactions were interesting—a study in human nature.

There were the *curious*. "Why are they making this a one-way street?" I couldn't answer that, for I didn't know when, why, or by whom it had been decided.

There were the *apologetic*. "Oh, I'm so sorry. I didn't see that sign. How stupid of me." I tried to calm their disturbed consciences.

Then there were the *critical*. "Whatsa big idea?" and "Whose crazy notion was that?" and the logical old observation: "We've been driving down that street for years and it ain't hurt nobody." (Exact quotes)

Also there were the *approving*. "Now that's a fine idea," and "That ought to have been done long ago."

I should like stop here. But the report isn't finished.

There were also the *privileged*—those who believe in rules for the general public, but feel that the law certainly should not include *them*. The excuses were interesting: "I'm in a hurry to get to the hospital." (Who isn't in a hurry on this campus!) "It's too cold to drive around." And, (yes, actually,) "That shouldn't mean us, should it?"

I'm sorry, but there were also the *rebellious*—those insubordinate souls who just don't like rules. About two hundred fifty cars entered into the afternoon's observations. There were only two who "ran the blockade" in defiance of the volunteer director of traffic—one was a member of the Madison family. I wonder what makes some folks enjoy being out of step. Is it a kind of compensatory quirk to cover a conscious inferiority?

And finally, bless their hearts, there are the *forgetful*. Without mentioning any names, let us report that yesterday two members of our "top brass," steeped in deep and tense conversation, drove right by the array of signs the full length of the forbidden street, blissfully ignorant of their culpability.

It was an interesting study. And it stressed the fact that what we do when we approach a one-way street is determined by what we have built up within ourselves through the years.

Some "ole timers" are on the campus this year. Mr. and Mrs. (R.N. '54) Pedro Ramos are back. Rosa is doing 11-7 on Medical floor and Pedro is back in school. Mr. and Mrs. Carl Upton (R.N. '51 and '52) are back, too. Carl is pursuing his books toward a B.S. degree and working part time for us. Lila is 11-7 supervisor at Middle Tennessee Tuberculosis Hospital.

We are happy to see Mr. and Mrs. Paul Taylor (Betty Becknell, R.N., '51) as recent visitors on the campus. Mr. Taylor is the head of the public relations department of Tri-State College at Angola, Indiana, and Betty is working in surgery in the local hospital.

Paula Bishop, junior nurse, spent a happy weekend recently visiting her husband, Paul, who is stationed at Walter Reed hospital in Washington, D.C.

Lauranella White, medical records student, was also happy to have her husband, Bob, from Chicago, visit her.

A Tribute

All who have ever been at Madison remember Dr. Naomi Pitman for her wise counsel and unselfish ministry, regardless of what their problems were.

Dr. Naomi K. Pitman

Now, during the recent flu epidemic, Dr. Pitman has arisen to the occasion again, giving herself untiringly to the students.

In addition to her very heavy hospital duties, she made daily trips to the dormitories, visiting the sick. Nurses called her many times, both day and night, when some special problem arose.

The entire campus pays tribute to her for her unselfish service.

—ASMC—

Brighter Moments

Being in the hospital or in a ward in one of the dormitories with the flu wasn't anyone's choice but we made the best of our situation and found that even a siege with the flu has its brighter moments.

Prof. Cossentine, Dean Crook, and David Warner all happened to be in room 32 in the hospital at the same time. They kept the nursing staff busy, we are told. One nurse had to search for the patient in order to give a shot. A closet in another room was the place of refuge chosen by Dean Crook.

The sick boys up in Assembly Hall became sicker every time a group of charming young nurses came to take temperatures, give fomentations, and administer other necessary aid. After a few days a regular party was staged. Then there was the day when the hero, Dale Nelson, sat down and flatly refused to take his shot.

Williams Hall division also tried to prove that it was just as well to enjoy the flu while it lasted. Most of the girls had the habit of shaking down their thermometers while the nurse wasn't looking.

All in all, the flu epidemic at Madison College will not go down in history as a fatal situation, but rather as an interesting spot in the year's college life.

I have always been a quarter of an hour before time, and it has made a man of me.—LORD NELSON

Norman Sossong

Contrary to a famous saying, "Go west, young man," Norman Sossong came east to Madison.

For eighteen years Norman has lived in the western part of Washington State.

This spring he was graduated from Auburn Academy, the denomination's largest academy. He was honored by being elected president of the class. And through diligent study, he earned the privilege of giving the valedictorian speech for his 83 classmates.

With this honor went a scholar-

ship to Walla Walla College. He also received calls to other universities including the University of Chicago through an examination given by the National Merit Scholarship organization.

In August he left Washington with his father, mother, and sister, Juanita.

Norman states that it is a "long story" why he came here, but it was a matter he prayed about and the answer was "Madison."

Norman is interested in everything, mainly people, classical music, and playing the kettle drum.

His morning work as chemistry lab assistant keeps him close to the subject he is majoring in—among the bottles and odd smells in the Science Building.

C.P.A. Addresses Club

Mr. C. P. Harris, a Seventh-day Adventist Certified Public Accountant, who has been connected with the government in the Tax Department since 1923, was the guest speaker at the Business Club on Saturday night, November 8.

Mr. Harris told the club members and visitors that to accomplish anything worthwhile in life requires hard work.

"I would not advise you to become a C.P.A. just because it sounds like a good job. Unless you love that work, or any other, do not make a definite decision for any profession," he said.

"When you have made up your mind what work you will take up, strive for the top," Mr. Harris urged. "If you are going to run a popcorn stand, have the best popcorn stand in town."

The Business Club is planning both social and educational activities for future meetings. "We're going to make it the most active club on the campus," members say.

Twenty-two were present at the club meeting.

Choir Officers Are Elected

The 51-voice choir is holding its regular rehearsals again, after missing several meetings during the flu season. At a recent rehearsal, time was taken to elect the following officers of the choir council for the school year 1957-58:

Neva Joyce Bullock, president; Pat Rosenthal, vice-president; Norma Gooze, secretary-librarian; Bill Craig, business manager; Bob Tetz, stage manager; Ronald Bottsford and Dale Nelson, assistants; Ronnie Schmale, robe custodian; Eddie Zollinger, assistant.

Professor Cossentine, director, and Mr. Walper, accompanist, have expressed themselves as being much encouraged over the progress of the choir, in spite of rehearsals missed.

Changes in Personnel

Several changes in personnel have recently taken place in various departments and offices.

The milk processing plant is under the management of Mr. James Stearns. Mr. James W. Blair is serving as assistant business manager, in charge of all the industries. Mr. J. B. Crow is purchasing agent for the entire institution. Mrs. H. D. Bennett, wife of the new pastor of the Madison Boulevard Church, is cashier of the institutional business office.

Nurses Attend 3-day Conference

Three nursing instructors—Mrs. Doris Thomson, Mrs. Gladys Duran, and Miss Maxine Page—and one supervisor, Miss Ila Gurin, attended a three-day work conference on November 6, 7, and 8 at Meharry Medical College School of Nursing. In addition to the group from Madison, twenty representatives from other Nashville schools also attended the conference, which was sponsored by the American Cancer Institute.

Tools of Evaluation in Cancer Nursing was the subject for study. However, the study did not concern cancer nursing, as such, but skills and techniques in nurse-patient relationships and problem-solving and their places in the curriculum.

Two resource persons were present at the conference. They were Miss Walker, from the American Cancer Institute, and Mrs. Gault, from Vanderbilt College School of Nursing.

Those in attendance report that the conference was most worthwhile and helpful, as well as interesting.

Never tell evil of a man if you do not know it for a certainty; and if you know it for a certainty, then ask yourself, "Why should I tell it?"—LAVATER

Fire Department Gets New Engine

Fire Chief Harold Keplinger and his associates George Schwarz and Philip Lang are proud of the new fire engine which the fire department now possesses.

The practically new, modern, up-to-date 1000-gallon pumper was a gift from the government and will replace the old campus fire truck.

R. W. Martin, head of the Associated Industries, and Orel Rader, manager of the garage, went to Mississippi to get the engine.

Students Carry on Branch S.S. Interest

Lucy Courter, Nora Kunau, and Myrtle Bain are carrying on a branch Sabbath school interest in Hermitage which was begun about a year ago by Mrs. Williams, Mrs. Opal Saulsbury's mother.

Every Sabbath morning these students go to the home of Mrs. Overstreet and her daughter Charlene to study the Sabbath school lesson. Mrs. Overstreet has completed the Voice of Prophecy and the Daniel and Revelation Bible courses.

"A seed has been sown, and we are watering it," they say, "and eternity will reveal the harvest."

Alumni Officers Installed; New Office Ready for Use

The 1957-58 officers for the Madison College Alumni Association were installed at the business meeting held Saturday night, October 12.

Mrs. Roy R. Bowes is the new president, Stewart Crook the vice-president, Margaret Tate secretary-treasurer, and Thomas Linville assistant secretary-treasurer.

These four officers and five others—Dr. R. R. Bowes, Dr. Sandborn, Mrs. Sandborn, Worth Lowder, and Bernard Bowen—compose the executive board of the association.

The new alumni office in the basement of the library building is now being occupied. It is attractively furnished with a beautiful table donated by Lewie Dick-

New Arrivals

Mr. and Mrs. William Wilson, Candy, and Kevin welcomed Kenton Scott, weight 8 pounds, 14½ ounces, on November 5. Mr. Wilson is the principal of Madison College Academy.

Sp-3 and Mrs. Bob Silver announce the birth of Deborah Louise, weight 7 pounds, 7 ounces, on October 30, in Muenchweiler, Germany, where Bob is stationed. Mrs. Silver is the former Patricia Mitzelfelt, daughter of Professor and Mrs. H. E. Mitzelfelt.

The Silvers expect to return to the States and to Madison in December.

Pansy Barton Back; Mother Is Recovering

Gotzian girls welcomed Pansy Barton back to school after her absence of several weeks. She was called to her home in Vian, Oklahoma, when her mother was injured by an electric saw.

Pansy reports that her mother is now at home from the hospital, recovering as rapidly as can be expected. Mrs. Barton received a cut that extended almost entirely around her head and barely escaped a brain injury.

Brownlee Returns

Mr. John Brownlee, salesman for Madison Foods, has returned to the campus from Florida, where he has been recovering from a serious car accident which occurred about eight weeks ago. At the time of the accident Mr. and Mrs. Brownlee were in Florida in the interest of the Madison Foods.

Mr. Brownlee spent six weeks in the Hialeah Hospital (the accident occurred just one block from the hospital), recovering from a badly broken cheek bone.

Mrs. Brownlee also received a (Continued on page 4)

man, a sofa, files for records, new chairs, and drapes, the latter provided by Dr. and Mrs. Bowes.

According to the officers, the room still needs lamps, an electric heater, a desk, a typewriter, and pictures for the walls.

Mr. Lowder, the outgoing president, is sponsoring the erecting of a wrought-iron sign, which is being placed outside the building at the entrance to the office.

In prayer it is better to have a heart without words, than words without a heart.—BUNYAN

We can do anything we want if we stick to it long enough.

—HELEN KELLER

Four to Appear in Who's Who

Four college seniors—Otis Detamore, Jack Gibbons, Petra Sukau and Herbert Tate—have been chosen by the Student Association and the faculty to represent Madison College in this year's *Who's Who Among Students in American Universities and Colleges*. These students were presented in chapel on Wednesday, November 6, by President Sandborn.

Throughout the colleges of America each year young people are chosen for this publication who are leaders in student life, who give promise of becoming leaders after they graduate, who are basically sound in their attitudes toward morality and religion, and who have maintained a good scholastic record.

OTIS DETAMORE, nursing senior from Virginia, graduated from Shenadoah Valley Academy. After serving two years in the army, mostly in Germany, he came to Madison College, where he has been for four years. He is married and has two children. He was president of the junior class last year and now is class pastor of the senior class.

Dr. Webber Brings Report from Mt. Akagi

Japanese life and the life of a missionary was the theme of Dr. Alfred Webber's vesper and church messages November 8 and 9 at the college church.

Dr. Webber, a former Madison College student, is one of the four American doctors in the Seventh-day Adventist hospital at Tokyo. Five Japanese doctors are also on the staff. Thirty-five nurses are in training. The hospital is well known throughout that part of the country, Dr. Webber said.

Among the pictures shown Friday night were pictures of Dr. Webber's father and mother, Dr. and Mrs. Perry Webber, former Madison teachers and pioneer

JACK GIBBONS, nursing senior from Birmingham, Alabama, is a graduate of Pine Forest Academy, Chunky, Mississippi. After spending one year at Madison, he was in the army, in Europe most of the time, for two years. He then returned to Madison, where he has taken an active part in college life. Last year he was leader of the M.V. society and one of the leaders in the Voice of Youth meetings held by the young people. This year he is president of the Nursing Club. He is married and the father of a little daughter.

PETRA SUKAU, who is a former member of the Hitler Youth Movement, came to Madison four years ago from London. She has been a spiritual leader on the campus during her four years here. As soon as she graduates, with R.N. and B.S. degrees, she plans to go as a missionary nurse to India.

HERBERT TATE, business administration major, from Virginia, is a graduate of Fletcher Academy, North Carolina. He also has served two years in the army. He has held offices in the Student Association and in the Married Students' Club.

workers in the self-supporting work at Mt. Akagi.

"A fine start has been made at Mt. Akagi, but my father and mother are not young anymore," Dr. Webber stated. "Younger people are needed there. It had been hoped that four young men could be sent here to Madison College from that area."

In response to that call these four young men will be sponsored and their entrance fees paid by Madison College church members and a Methodist lady who has already contacted Dr. Webber.

An offering was also taken to help in furthering the work at Mt. Akagi.

Academy Honor Roll

Aitken, Edgar
Arellano, Elsie
Barham, Evelyn
Bowen, Mary
Bramble, Kathleen
Campbell, Eva
Cantrell, Carolyn
Creighton, June
Cruzen, Zoe
Fry, Rosalind
Hancock, Pat
Henderson, Kenneth

Jackson, Edris
Jenkins, Fitzgerald
Jenkins, Joyce
Jones, Ava
Kelly, Gerald
Kendall, Robert
Martz, Rita
Mitzeft, Richard
Mitzeft, Sylvia
Moon, Leonard
Moore, Myrna
Nickless, Billy

Parker, Betty
Pitman, Tui
Powell, Ronald
Randall, Dennis
Ricks, Patricia
Sandborn, Marilyn
Smotherman, Eddie
Stark, Stella
Strong, Larry
Sullins, Mary Lou
Thornton, Eddie
Woodson, Ruth

H. S. Choir Organizes

The academy choir, under the direction of Mr. Francis Cossentine, recently held its election of student officers. Robert Kendall was elected president; Ruth Woodson, vice-president; Juanita Sossong, secretary; Toby Blackburn, stage manager; Larry Strong, assistant stage manager; Stella Stark, robe custodian.

The choir's first public appearance for the school year will be at 11:00 o'clock service of the college church on November 23.

Plans for the future of the thirty-six voice choir include frequent participation in the church service and a Christmas program.

BROWNLEE—from p. 3

hard jolt, but hers ended more happily. For a long time she has suffered with her back, but since the accident she has been entirely free from pain.

It will be perhaps three months before Mr. Brownlee will be able to resume his work.

TELEPHONE SYSTEM—from p. 1

construction will also provide 350 square feet of extra office space for the institution and about 250 square feet for college store expansion.

Party for Cafeteria Workers

Mrs. Teckla Wilson, superintendent of the cafeteria, entertained the cafeteria workers in her home on Saturday evening, November 2. A delicious meal, singing, and games occupied the evening. Grilled cheese sandwiches, cocoa, and fudge were enjoyed by the guests.

Those present at the party were Bob Devlin, Joe Fields, Virginia Henne, Johnny Bullock, Ronny Powell, Lois Bullock, Lucy Courter, Patsy Wilson, and Eddie Zollinger.

Wheelers Celebrate Golden Anniversary

The MADISONIAN extends congratulations to Mr. and Mrs. Fred Wheeler, who celebrated their golden wedding anniversary on Thursday, November 14. The Wheeler children came from as far as Pennsylvania and California to be present at the family gathering.

REGISTRATION

WINTER QUARTER — DECEMBER 8

Classes Begin December 31.

Madison College offers majors in AGRICULTURE, BUSINESS, FINE ARTS, HOUSEHOLD ARTS, NUTRITION, INDUSTRIAL EDUCATION, MEDICAL TECHNOLOGY, PROFESSIONAL NURSING, RELIGIOUS EDUCATION, and SCIENCE.

If you are desirous of a Christian education that will give you a harmonious development of the physical, mental, and spiritual powers, come to MADISON COLLEGE.

FOR INFORMATION, WRITE TO:

REGISTRAR

Madison College,

Madison, Tennessee

K FURNITURE COMPANY

THE BEST QUALITY
WITH THE LOWEST PRICES
EASY TERMS FOR EVERYONE
UPTOWN—MADISON
Phone 7-3193

Madison Auto Parts

301 Gallatin Road
MADISON, TENNESSEE
Phone Madison 7-3321

SELLERS FLORIST

Flowers for All Occasions
MADISON, TENNESSEE
Phone 7-3379

MADISON SANITARIUM and HOSPITAL

Madison, Tennessee
Beautifully located on a 900-acre estate near Nashville; 218-bed capacity; X-ray and Clinical Laboratories; Hydrotherapy and Electrotherapy; Surgical, Obstetrical, Medical.

