

THE *Madisonian*

Vol. 6

Madison, Tennessee, January 15, 1958

No. 1

College Again Tops Minute-Man Goal

WSOY Passes Trial Tests

BY NORMAN SOSSONG

Madison College's Radio Broadcasting Station WSOY has proved successful in all trial tests, and when sufficient material is ready, the station will open on a regular schedule basis.

As a part of the testing of the station, a weekend broadcasting program was tried. Friday afternoon, January 3, classical music was played until a half hour before sundown, at which time religious music was played to usher in the Sabbath.

At 7:15 p.m. the music stopped and the Friday evening vesper hour was broadcast. Sabbath morning at 8:30 the broadcasting began again with religious music until the Sabbath school program began.

During the lesson study an actual class was broadcast, followed by the regular church service. In the afternoon more music was broadcast. Then Sunday morning at 7:30 broadcasting resumed a week-day nature for about two hours, at which time the testing was completed.

Those connected with the station are now working on the task of getting about 50 hours of recorded music on hand for regular broadcasting, plus ideas for regular programs such as morning devotionals, news programs, music appreciation broadcasts, regular broadcasts of programs such as week-end meetings, prayer meetings, and chapel programs. When these many items are taken care of, the

station will start its regular broadcasting.

The station, which has been fondly nicknamed "WSOY", is only a campus station for the people who reside in the immediate vicinity. Since the FCC has greatly

(Continued on page 3)

— ASMC —

M.V.'s State Plans

BY RUBY SEIBERT

The Missionary Volunteer Society is planning some meetings this quarter that no student will want to miss.

"The New Jerusalem Limited," a presentation representing a train about to start for heaven, will be given on February 8.

Many of the meetings this quarter will be in charge of the various campus clubs.

Sunshine bands are now being organized which will soon be visiting rest homes in the Nashville area. It is the plan to present brief programs and then spend time in visiting and distributing literature in these homes.

The society will soon be organizing for various missionary activities.

The following officers are directing the work of the college M.V.'s: Alex Nischuk, leader; Gordon Roberts, associate leader; Ruby Seibert, secretary; Professor H. E. Lynd, sponsor.

Gibbons Is A.S.M.C. President

An overwhelming majority elected Jack Gibbons to the presidency of the A.S.M.C. in chapel on Monday, January 6. The election followed the resignation of Clyde Holland as student association president.

Jack, a senior nursing student from Birmingham, Alabama, came to Madison from Pine Forest Academy. After graduation he plans to teach.

During his college career, which

was interrupted by a period of service for Uncle Sam, Jack has been a leader in school activities. He has been M.V. leader, president of the Nursing Club, representative to T.A.S.N., prayer band leader, leader in Voice of Youth effort, Sabbath school superintendent, and Sabbath school teacher.

He is married to the former Nancy Fields, and has a baby daughter, Nancy Lynne, four and one-half months old.

\$15,084.59 Raised in Four Weeks

The Madison College Church has set another record by being the first white college to reach the full "minute-man" objective two years in succession. The \$15,084.59 raised in this year's campaign represents an amount \$3,000 beyond the special goal set by the conference and nearly \$800 beyond the minute-man per capita goal.

Burk Heads Freshman Class

Edwin Burk, former freshman vice-president, was unanimously elected the new president of the freshman class in an election held on Monday, January 6.

The new president is a Texan and was in the United States Army previous to coming to Madison to take nursing. He is married to the former KaReen Johnson.

The election of a new president was necessary because of the resignation of the former president, Paul Miller, who is returning to California.

According to the freshmen, plans are brewing for a soon-coming party and other class activities.

— ASMC —

T.O.T. Club Gives Programs

T.O.T. Club members have recently given two programs at elementary schools in the Nashville area. The first, which they gave at the Stateland Elementary School, was the result of a Harvest In-gathering contact. The second program was given at the New Hope School, where Mrs. Eddie Lucas, a club member, is principal.

A report of these programs was given at the last club meeting.

Also, at this same meeting Mrs. Simmons showed the new club charter, which had just been received. This charter is presented to college student National Education Associations that maintain high professional standards.

Aaron Dennis, representing the class, The Exceptional Child, re-

This large amount of money was raised in four weeks. The majority of the contributions came from small offerings obtained through house-to-house caroling and street solicitations.

"The program was launched in faith," stated Elder O. J. Mills, pastor, "and the Spirit of God moved upon the hearts of the students and community church members and brought a unified spirit for this work of God."

One contribution that proved a blessing was made by Mrs. Felix A. Lorenz, Sr., instructor in nutrition and home economics at the college. She provided a light lunch each evening in the Nutrition Laboratory for the cold, tired, hungry workers. The inspiration of the gathering each night, as the funds were counted, testimonies given, and thanksgiving offered, caused an enlarging circle of workers to boost the nightly totals. Each night averaged around \$500 and each Saturday night, \$1,000.

"It would be impossible to mention all the faithful students and workers who played a large part in this victorious campaign," Elder Mills said. "Suffice it to say that 'the people had a mind to work,' and the Lord added His copious blessing."

ported that his class had purchased a set of the 1958 reading Course books for Mrs. Grow's Cave Springs School. At this time he presented Harry Bowden, teacher at Mrs. Grow's school, with the two books of the set that are now off the press.

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 Brenton Bullock
Circulation Manager Maureen Drake
Assistant Circulation Managers—Elizabeth Milner, Mary
Lou Ward
Editorial Adviser Elizabeth Cowdick
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

January 15, 1958

Page 2

Beginnings

This is the season for making resolutions and beginnings. Back of most resolutions is the realization of a need—a need for improvement or for something better in our lives.

It is a good sign when a person feels a need, makes a resolution to do something about it, and then sticks to the job of working on himself till he has reached his goal.

George Westinghouse, for example, was riding on a train when he noticed that the brakemen had to start turning the brake handwheels half a mile before the stop. Westinghouse was impressed with the need for a better system of braking.

After trials and errors, he produced the air brake, which later became standard equipment on all railroads. This was the beginning of more than 400 patents credited to George Westinghouse.

Each of us who makes a resolution will find it necessary to work hard and persevere, in spite of trials and errors. With God's help we may shape our lives for usefulness, and at the end of the year feel satisfied with what we have accomplished. D.C.

And I said to the man who stood at the gate of the year: Give me a light that I may tread safely into the unknown!

And he replied: Go out into the darkness and put thine hand into the hand of God.

That shall be to thee better than light and safer than a known way. —M. L. HASKINS

"That Something"

Thank you, Felix Lorenz, Jr., for the challenge you brought us as you so effectively read the story "That Something" in chapel last week.

It was our idea of an ideal chapel hour. What we heard inspired us, lifted us. We cannot resist quoting—

"There is THAT SOMETHING in every man's soul, which can move mountains or dry the seas."

She Got the Flowers

Conversation heard in Medical & Surgical Nursing 2 Class the other day:

Mrs. Gill (after a bad coughing spell): "I guess I'm just going to choke to death."

Brenton Bullock: "What kind of flowers would you like?"

Mrs. Gill: "If you can't give me flowers when I'm living I sure don't want them when I'm dead."

The next day her class appeared 15 minutes late and came in singing and presented her with a beautiful corsage of eight red and white carnations.

Two by Two

Balloons, whistles, clever decorations, lovely cakes, delicious punch—and altogether you have a New Year's party. Janet Jensen celebrated by inviting a group of friends to her home to see the New Year in. Guests included Mr. and Mrs. Larry Wagner, Mr. and Mrs. Bob Hale and Richey, Mr. and Mrs. Pat Gill, Joyce Bowe, Bob Williams, Mary Faye Draughon, Eddie Calfe, Faye Champion, Larry Dunn, and Harold Collins.

Have you ever seen that old witch riding a broomstick? No! Well, I'll venture to say you have seen a genial-looking fellow riding a mop stick around here lately. That is Johnny Ackerman turned salesman to liquidate his debts before the next year's bills begin.

Mr. and Mrs. Woodrow Ek and Diane recently entertained Mr. and Mrs. Roland Parker and Robbie from The Bronx, New York. You will remember Mrs. Parker (Mrs. Ek's sister) as one of the office nurses. Roland finished his nurse's training at Madison in 1950.

Mr. and Mrs. Don MacIntosh spent the New Year holiday with Grace's parents, Mr. and Mrs. Tom Mizerski, in Alton, Illinois.

Peggy and Tom Jones celebrated the New Year and Peggy's homecoming from "Cinci" at a friendly gathering on New Year's Eve. We are really glad to have you back, Peggy.

Mr. and Mrs. Jack Gibbons and little Nancy have enjoyed the recent visit of Nancy's mother, Mrs. John Fields, from Blountstown, Florida.

I'm sure you have all made good resolutions, and you know if you just have a mind to, you can keep them too. All of us girls have resolved to sew on all the shirt buttons and not to burn the breakfast toast. And all the boys have resolved not to drip dishwater on the floor or to buy a new car—for a while!

Starch and Stripes

A few weeks ago the probie class was invited to a dinner at Mrs. Thomson's residence, put on by the clinical instructors and Mrs. Zeigler. Everyone enjoyed a lovely dinner and had plenty to eat. At least everyone should have had plenty, for there was some left over. Oh, yes, Mrs. Thomson ate jello salad and stuffed baked potatoes for a week because the food committee overestimated the appetites of the students.

For the nurses affiliating in Cinci, the nursing teaching staff fixed up a large box full of goodies along with a little gift for each girl from her counselor. Now that the new quarter has come, the School of Nursing welcomes back the students from Cinci and hopes they had a good time while gone. Those who have recently returned are Jolene Zerbee, Mary K. Donesky, Peggy Jones, Kay Schwarz, Marilyn Campbell, Vero Wright, Mary Faye Draughon, Sheila Moore, and Jackie Giles.

Those who are at Cinci this quarter are Geraldine Delaney, Christine Perkins, Joan Perkins, Glenda Luzader, Jackie Schlotthauer, Hoytie Freeman, and Petra Sukau.

Among the many nurses who were gone for the holidays were Jean Openshaw, Pat Wells, and Abigail Turner, who made a flying trip to Florida for a few days.

If Maureen Drake seems a little more cheerful nowadays, it is no wonder, for after all, Ronnie Christensen came all the way from Texas to see her. Congratulations, Maureen.

Alumni News

Mr. and Mrs. Marion Moses, former students, now connected with the Forsythe Hospital at Tallahassee, Florida, visited friends on the campus recently.

Mr. and Mrs. Ward Shaw and children greeted old acquaintances in the Nashville area during the holidays. Mr. and Mrs. Shaw were both students here and he was a teacher. Mr. Shaw is now teaching in Bristol, Tennessee.

Professor Bertil H. Boer, former director of music at Madison College, has won renown in the field of music and has been recognized in the 1957 volume of *Who's Who in America*. Mrs. Boer, the former Helen Bush, is the daughter of the late Captain Bush and of Mrs. Bush, who still resides on the campus.

Mrs. Charlotte Mathis enjoyed a visit during the holidays with her son and wife and seven-month-old grandson in Chicago. Her son's wife is the former Luz Journet, who spent three years at Madison as a student and is now a dietitian at the Cook County Hospital in Chicago.

Floyd McDaniel, Class of '56, now in the business office at the Wytheville, Virginia, Hospital, visited friends at the college a few weeks ago.

Violet Stewart Lang, R.N., '50, and husband and baby are here to spend a week with Violet's parents, Elder and Mrs. R. E. Stewart. They are on their way to Philadelphia, where Harold will be research engineer in peacetime atomic energy construction work for Westinghouse. The Langs have been in San Antonio during his full time of army service. He has been doing radio isotope work in the Brooks Army Hospital.

—ASMC—

Sandborn, Lynd Attend Convention

President William H. Sandborn and Registrar Homer Lynd attended the annual meeting of the Association for the Advancement of Small Colleges, held in Miami, Florida, January 5-7, 1958. The organization is composed of 65 non-accredited four-year colleges. These have banded together for the purpose of improving themselves by joint study and by co-operative effort in raising funds so that they in turn can reach the standards required by their respective regional accrediting bodies.

This organization was founded two years ago as a result of the gifts made to higher educational institutions over the United States by the Ford Foundation.

The Association has held two summer workshops and plans to hold another next summer at Michigan State University.

Up And Down The Campus

Crisp cold weather greeted the students upon their return to the campus after their two weeks vacation. . . . The Christmas carols that filled the air from the Ingathering cars are stilled, but the "miracle of a goal reached in a short time" still lingers in the hearts of those who participated in the campaign. . . . Morning worship at the San Kitchen is a study of the book Revelation and is conducted by Kenneth Smith. All the workers are enjoying the studies. . . . Mrs. Jewel Holmes, the brave little lady who was in the hospital from March until October while recovering from bad burns, has moved to the trailer court with her three children. . . . "Variety is the spice of life" for the Medical Records students. They have a change of pro-

gram each month gaining experience doing such things as insurance, transcribing dictation, admitting and discharging patients, and balancing the daily census. . . . Their teacher is Miss Betty Thorgeson, who recently underwent surgery. Best wishes for a speedy recovery. . . . The other night Geraldine Smith crept into her "third-story" bed to find it full of soap and bath powder. Her roommates are waiting for their "treatment." . . . Our bouquet of the month—carnations and snowdrops—goes to Dr. Margaret Youngberg Horsley for first-place honor for her long story, "Wanted: One Happy Home," in the *Youth's Instructor* reader poll for 1957. . . . We predict her latest story in the December 24 *Instructor* will rank high in reader interest.

Group Goes on Missionary Outing

BY DARLENEJOAN MCKIBBIN

A group of 20 Madison students enjoyed an all-day missionary outing at the Kingsfield Branch Sabbath School and Church just before vacation. The Kingsfield Church is the three-family company with which the Stearns family has been meeting for a year and a half.

The college young people participated in both Church and Sabbath school services and presented a special Christmas program for the Missionary Volunteer meetings in the afternoon.

After the picnic supper the group successfully sprang a surprise birthday party on Dale Nelson. He was presented with a sackful of gifts and told to open the cards he had handled all day—unaware of their contents.

On the way back to the campus the group visited the Messiah Display at the Parthenon.

The following students helped the Stearns family in this missionary activity: Laura Young, Febe Santo Domingo, Goldie Malvaney, and Darlenejoan McKibbin, who helped in planning the outing and program; Tom Adams and Robert Hazen, who provided transportation; Charles Batchelor, Dale Nelson, and Betty Guerra, who gave

musical direction and assistance; Eleanor Haddock and Margaret Woodruff, who gave readings; Betty Umali, who told stories of the Philippines; Harold Iles, who offered prayer. Ann Turner accompanied the group, although an attack of laryngitis prevented her participating as planned.

—ASMC—

Culpepper Returns

Another Madison soldier has just returned from overseas. James Culpepper spent eighteen and one-half months in Bad Kissingen, Germany, serving with the Medical 14th Armored Cavalry—2nd Battalion.

This much-traveled man visited England, Ireland, Scotland, France, Italy, Austria, Holland, Monaco, and Switzerland while overseas.

"I liked Austria and Holland best," he says.

While spending five days at the retreat for Seventh-day Adventist boys at Berchtesgarden, Germany, he met many friends, among them two Madison students—Jim Fleming and Bob Silver.

James plans to resume his education as soon as possible.

"Jupiter C Junior" A Success

At 10:00 A.M. Sunday morning, January 5, the first successful test-firing of a small rocket was announced by Richard Zerbee and Ronald Bottsford—the two enthusiastic Madison College missile men.

The rocket was approximately three feet long and weighed five pounds. The fuel used was solid fuel. When it was fired, it went straight up about 1000 - 2000 feet and returned to earth. The exact nature of the fuel remains a secret.

At the second test firing, on January 12, a *Nashville Banner* staff photographer photographed the missile as it went up about 1000 feet. A third test will be staged at 10 A.M. Sunday, Jan. 19.

The boys received front-page publicity, with two photos, in the Monday *Nashville* newspapers.

Transmitter Hunt Comes to an End

K4BFI transmitter, hidden in the Science Building, was, on Tuesday evening, January 7, the object of a regular bi-weekly transmitter hunt carried on by Davidson County radio amateurs who work the 6-meter frequency band.

A number of Madison College students who are interested in amateur radio were present while the hunt was in progress.

Charles DeArk, owner of a K4BFI transmitter, explained the different methods of tracing a radio signal. The loop antenna method proved the best when Mobile Unit W4TPI located the transmitter after a search of one hour and fifteen minutes.

Five cars with mobile units carrying eleven amateur operators began the search at Love Circle Hill, one of the highest spots in Davidson County.

K4BFI transmitter broadcast a modulated tone for the mobile units to follow. The only interruption was to identify K4BFI each ten minutes to follow FCC regulations.

Professor Leslie Morris, head of Madison's Chemistry Department, demonstrated the campus radio station WSOY to the interested radio operators who had found the hidden transmitter.

Silvers Back From Germany

A Bavarian hat decorated with pins of far-away places comes to Madison at the return of Mr. and Mrs. Bob Silver. The hat, along with a Cuckoo clock and some color slides, contains memories of army life in Germany.

Mr. Silver, B.S., '55, served in Germany for 14 months with the 225th Station Hospital, doing physical therapy work. Mrs. Silver, the former Pat Mitzelfelt, arrived in Germany to be with her husband a year ago in December, after crossing the ocean on the *Queen Elizabeth*.

The Silvers returned to the States on a Super Constellation, leaving Frankfurt on December 18 at 3 o'clock and arriving in New York at 4 a.m. the next day. Also arriving with the Silvers was young Debra Louise, their seven-week-old baby daughter.

"The country is beautiful there and especially around the Rhine River and the Black Forest," Mrs. Silver said. "The people are nature-minded, clean, and industrious. Those who live in the cities have garden spots in their front yards and perhaps a couple acres in the country for raising food."

Other countries visited by the Silvers were Switzerland, France, Belgium, Luxemburg, Holland, Austria, Monaco, and on the way home, Ireland.

After a trip to California to visit Bob's folks, the Silvers will settle down to the American way of life.

—ASMC—

Radio Station—from p.1

restricted radiation limits to only 50 or so feet from the broadcasting antenna, reception at any distance off the campus will be naturally impossible.

However, antenna lines have been strung around the campus so that a big percentage of the campus dwellers will be able to pick up the signals very well. More antenna will probably be strung later in such places as the trailer courts, Breckenridge circle, and the northwest end of Sanitarium Drive.

The station is broadcasting on 550 kilocycles.

Vick & Ferguson Lumber Co.

Lumber — Hardware — Paint
Roofing — Millwork
1008 Gallatin Road - Madison
Phone CO 2-6971

Madison's Oldest Variety Store
Next door to the Post Office

Madison 5 & 10 Store

CRAIG & SHOFFNER HDWE. CO.
Hardware - Paints - Gifts
Sporting Goods
Madison Square Shopping Center
Phone 7-5406

"NEXT TO YOUR DOCTOR—
YOUR DRUGGIST"

Visit Our Complete Fountain
We call for and deliver
prescriptions
Madison 7-3791

PUGH'S PHARMACY

Western
Auto
ASSOCIATE STORE

SAVE!
on car, home
& sport needs
at the
family store!

Home owned and operated

Carl Harris

MADISON, TENNESSEE

Hi-School Hi-Lites

Editorial Staff

Editor Eddie Smotherman
Associate Editor Larry Strong
Reporters Juanita Schwarz
..... Kay Bramble

Resolutions

The New Year season has come and gone. How many of us have resolved to do better this coming year? New Year's resolutions should be stepping-stones in our lives. When we train ourselves to master the small stepping-stones in life, the larger ones will be much easier to follow. Let us all resolve to make this year better than all the preceding ones. L.S.

—ASMC—

Senior Sketches

Murray Wimmer

Murray Wimmer, 5-foot, 10-inch, dark-haired, and dark-eyed, first came to the Madison campus two years ago, after graduating from Miami Junior Academy in Florida. Born in Nashville, he moved to Georgia where he started school, then eventually found his way back to the place of his birth to work at the Southern Publishing Association and attend school here at Madison. His work at the publishing house involves that of "pressing off," which he describes as placing the assembled books in a mechanical press.

Murray says that he has never found a sport that he did not like and has no special favorites—just likes them all!

He plans to go on to college

next year to work toward a career in engineering, preferably architectural engineering.

Charles Niswonger

Anyone spotting a lithe, red-haired, hazel-eyed young man driving a blue Ford convertible around the campus may be reasonably sure that he has seen Charley Niswonger. Born in Nebraska, Charley moved with his parents to Austin, Texas, in his babyhood and remained there until time to start school, when they moved to Nashville, where Charley attended the first four grades. The next two grades were completed in a small country school, then back to Nashville Junior Academy for Charley, where he attended before coming to Madison College Academy.

His hobbies include collecting coins, painting with his artist father, and playing the piano.

His favorite sports are football, swimming and skating.

Plans for the future include college with a major in science.

—ASMC—

The Juniors' Latest

By KAY BRAMBLE

They're here, and they surely are "sharp-looking!" The color is black with white three-inch lettering across the back that reads, "MADISON ACADEMY." They have black and white insets between the sleeves and shoulders, also black and white around the cuffs. Then, turn them inside out and shiny black satin with inside pockets trimmed in white greets one's eye. Yes, sir, they surely do look snappy—those junior jackets for '59!

Academy Banquet Is Success

The first all-academy banquet was sponsored during the Christmas season by the Village Girls' Club.

The girls created the setting for the gala evening by completely transforming the college cafeteria with candle-light, and a winter color scheme of blue and silver. Charley Niswonger, with the help of his father, had painted a nine-by-twelve pastoral winter scene for a backdrop over the stage.

One very large, exquisitely formed cedar tree, sprayed with silver and lighted with blue, completed the setting into which approximately one hundred academy students and faculty members entered for the evening of enjoyment never-to-be-forgotten.

Miniature blue Christmas tree booklets decorated with silver stars served as place cards, menus, and programs. Each person's name had been painstakingly and artistically lettered on the booklet by Albert Parker.

The menu incited much comment and curiosity by its curious terminology, including "mock-reindeer steaks," "holly-wreath salads," "Mrs. Santa's glazed potatoes," "Rainbow Ice and Kringle Kookies."

Rebecca Culpepper, president of the Village Girls' Club, and charming in a frothy lace formal dress, welcomed the guests of the evening.

The preparation of the food was entirely under the directorship of

Patsy Adkins, senior classman from Montana. Patsy enlisted the aid of her mother, who is an experienced food service director, and several ladies from the sanitarium kitchen.

Nine eighth-grade students, Janice Thomson, Marcella Duran, Eva Gill, Kathryn Stearns, Bob Bowes, Jim Moore, Joel Craw, Freddy Schwarz, and Howard Zeigler quickly and efficiently served the dinner, the girls dressed in shiny silver aprons ruffled in blue.

Mr. W. H. Wilson, academy principal, "em-cee'd" the evening's program which included a saxophone solo by Tui Pitman, a vocal solo by John Bryant, and songs by an academy girls' trio. Mrs. James Simmons presented a moving Christmas story. The candles were blown out as the film, "Heidi," was shown. Then the evening was climaxed as the spotlight found Mr. Bernard Parrish, Nashville guest of honor, who sang and narrated an inspirational medley of Christmas carols.

—ASMC—

Senior Bake Sale

Tempting home-baked pastries for Sabbath dessert may be selected and purchased from a large display at the cafeteria on Friday, January 17, beginning at 11:00 a.m. The proceeds from this sale will be deposited in the treasury of the academy senior class, who are sponsoring the event. COME EARLY FOR BEST SELECTION.

Honor Roll for Second Six Weeks

Carolyn Combs	3.0	Edris Jackson	2.8	Gerald Kelley	2.5
Kenneth Henderson	3.0	David Martin	2.8	Dennis Randall	2.5
Fitzgerald Jenkins	3.0	Leonard Moon	2.8	Beverly Shacklett	2.5
Ava Jones	3.0	Charles Niswonger	2.8	Larry Strong	2.4
Robert Kendall	3.0	Betty Parker	2.8	June Creighton	2.3
Rita Martz	3.0	Stella Stark	2.8	Rita Campbell	2.3
Richard Mitze'felt	3.0	Elsie Arellano	2.7	Marilyn Sandborn	2.3
Sylvia Mitze'felt	3.0	Myrna Moore	2.7	Juanita Sossong	2.3
Eddie Smotherman	3.0	Patricia Ricks	2.7	Mary Lou Sullins	2.3
Evelyn Barham	2.8	Carolyn Cantrell	2.6	Rebecca Culpepper	2.0
Zoe Cruzen	2.8	Sharon Eldridge	2.6	Nancy Ferciot	2.0
Rosalind Fry	2.8	Mary Bowen	2.5	Billy Nickless	2.0
Pat Hancock	2.8	Kay Bramble	2.5		

Madison Food Locker

P. C. HARLAN, Prop.
INVESTIGATE OUR FOOD PLAN
Good Feeling Goes With Square Dealing
101 Harris Ave., Madison 7-3113

K FURNITURE COMPANY

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

GAMBLES-FREMAR

DOWNTOWN MADISON

Appliances - Carpets

Houseware

Madison Auto Parts

301 Gallatin Road
MADISON, TENNESSEE
Phone Madison 7-3321

SELLERS FLORIST

Flowers for All Occasions

MADISON, TENNESSEE

Phone 7-3379

MARY NELL SHOP

Ladies' Ready to Wear

207 Gallatin Road - Madison, Tenn.
Ph. 7-6381 JESSIE SELLERS

HENSHAW FURNITURE CO.

Philco and Westinghouse
Appliances

Furniture at Lowest Prices
EASY TERMS

Trade With Owner

Downtown Madison, Tenn.

PATRONIZE

OUR

ADVERTISERS

Help yourself and your community by shopping at
B. F. Myers & Son, Inc.
MADISON, TENNESSEE

WILSON CLEANERS

"WE TRY TO SATISFY"

Ph. 7-9924 Madison, Tenn.