

THE *Madisonian*


Vol. 6

Madison College, Madison, Tennessee, December 1, 1958

No. 18

Wasiotans Are Hosts at Fall Banquet

Gideons Present Testaments to Nurses

Thirty-six students were presented with lovely white Testaments at chapel on November 19 by the Ladies' Auxiliary of the Gideon Society.

Mrs. Quay Morgan very appropriately pointed out many promises in God's Word and gave her personal testimony concerning what God's Word had meant to her. Prayer was offered by Mr. Morgan before the Testaments were presented by Mrs. Gray.

The Gideons are a nationwide organization, composed of Christian business men who place Bibles in hotels, motels, and hospitals and present Testaments to student nurses.

Mrs. Dixon Honored With Appointment

Mrs. Margaret Dixon, senior nurse, was presented in chapel on November 19 as Mrs. Madison College Student Nurse.

Every year each of the six nursing schools in this area chooses a nurse to represent its school. These six compete for the title Miss Student Nurse for the Nashville area, and the winner in turn competes with other district winners for the title Miss Tennessee Student Nurse.

Mrs. Dixon was chosen on the

(Continued on page 3)


Mrs. Margaret Dixon

Seniors to Appear in "Who's Who"


Six college seniors who have been selected to represent Madison College in the publication, *Who's Who Among Students in American Universities and Colleges*, were presented in chapel on November 24.

Each year students are chosen for this honor who are leaders in student life, who show promise of future leadership, and who have maintained a good scholastic record.

Left to right the students are Alvin Barham, Beverly Hegstad, Shirley Burk, Hubert Mills, Alice Williams, and Mary Peek.

Alvin E. Barham, a native Texan, has also lived in Arkansas and Tennessee. He has been at Madison since he was in the sixth grade. As nature study in general and bird study in particular are his special interests, it is not surprising that he has been president of the Nature Club for two years. He has also sung in the choir. This year he is president of the Married Students' Club. With a major in education and minors in industrial arts and agriculture, he plans to teach after he graduates.

Shirley M. Burk, Medical Technology major, has lived in Texas all her life—until she came to Madison four years ago. She has held such major offices as secretary-treasurer of the A.S.M.C., vice-president of Delta Nu Zeta Forum, business manager of both the *Cumberland Echoes* and the *MADISONIAN*, officer in various clubs, and Sabbath school and Missionary Volunteer organist. This year she is president of the girls' club. After graduation she plans to be a technician and do advanced work in medical technology.

Beverly J. Hegstad came to Madison this summer with her parents from Portland, Oregon, when her father was called to be chaplain of Madison Sanitarium and Hospital. During the three years she attended Walla Walla College, she held office in various organizations, being secretary of the girls' club, of the Teachers of Tomorrow, and of the American Temperance Society. This year she has been appointed secretary of the A.T.S. and the T.O.T. She is also an associate editor of the *MADISONIAN*. Her major is elementary education, and she plans to teach or do secretarial work.

Hubert C. Mills has lived in Nebraska most of his life but at present claims Kentucky as his home state. During his freshman year he was sergeant-at-arms of his class and is now treasurer of the senior class. He has also been vice-president of the pre-nursing club and a committee member of the Tennessee Association of Student Nurses. Ever since he began his nurse's training he has looked forward to engaging in medical mis-

(Continued on page 2)

"Heap-Big-Dinner" And Variety Program Highlight Occasion

A Pilgrim-Indian motif complemented the Thanksgiving theme of the annual fall banquet given by the men of the Wasiota Forum to the Delta Nu Zeta ladies on Sunday night, November 23.

As the guests entered the cafeteria they passed between life-sized cardboard figures of John Alden and Priscilla, through the opening of the large tepee into the banquet room. The ushers, a young married couple, then escorted them around the corn shocks, past the gigantic cardboard turkeys and life-sized figures of Indians and Pilgrims, to their places at the tables, marked by Pilgrim- and Indian-bedecked place cards. The candlelight setting added atmosphere to the scene.

The ladies were delighted with their hosts' "Injun-uity" as they ate the "heap-big-dinner" containing such extras as "tom-tom rolls," "brave" punch, and "pumpkin pie ugh-a-mode." The dinner was served by faculty members.

After the banquet, Wasiota Forum President "Big Chief" Tom Bates introduced the girls' club president, Shirley Burk, and the guest of honor, Principal L. L. Dickman, who gave short after-dinner speeches.

The evening's program was given in the Assembly Hall. The entertainment featured a variety of musical numbers, among which were Hawaiian steel guitar pieces by Jack Aldrich, and "Indian Love Call," whistled by Zeno Orso, who accompanied himself on his ukulele. Others who furnished music were Pedro Ramos, Joe Fields, David Hernandez, Paul Nettland, Terry Sweeny, and Mrs. Bob W. Silver.

The traditional Thanksgiving hymn, "We Gather Together," was sung at the beginning of the program by the men's quartet, Ronald Boyd, Robert Eaton, Clyde Holland, and Charles Tremper.

Charles Batchelor entertained the audience with his presentation of "Whing Ding" and "Butch," the

(Continued on page 4)

Official Publication of the

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

December 1, 1958

Page 2

Recent visitors on the campus were Mr. and Mrs. Merle Tiffany, of College Place, Washington. They have just returned from Karlsruhe, Germany, where Mr. Tiffany was stationed in the United States Army. Mrs. Tiffany is the former Constance Rimmer, who has been both a student and a worker at Madison. Her father is Professor James G. Rimmer, retired head of the Chemistry Department.

On Wednesday evening, November 19, at the Stewart residence, the Tiffanys showed colored slides of their travels in Europe. Present were Dr. and Mrs. Perry Webber (recently returned from Japan), Elder and Mrs. R. E. Stewart, Mrs. Paul Dysinger, and Mr. and Mrs. Bob W. Silver. The Tiffanys are returning to Walla Walla College, where he will be a senior theological student.

Mr. and Mrs. Tommy Mino, recently at Emmanuel Missionary College, visited friends at Madison over the weekend of November 21. Both are graduates of the Madison College School of Nursing. The Minos are located at Claire, Michigan, where they are both nursing in the local hospital.

Louie and Evelyn (Moore) Myers and baby daughter Tani Kaye spent a weekend on the campus visiting friends. Louie is a former X-ray student and Evelyn is a nursing graduate of the Class of '56. Louie is a lab technician and Evelyn a nurse at the Kennestone Hospital in Marietta, Georgia.

One rainy day at noon Nurses Barbara Pickel and Marilyn Campbell left Surgical Wing, knowing they would get wet as they went to dinner, but a fine young chap, seeing their predicament, told them to get into his car and he'd take them down in a few minutes. Gratefully, the girls ran out, in such a hurry that they got into the wrong car. About ten minutes later the young man came out and got into his empty car. Looking around, he found the girls in a little car nearby. Climbing into the right car at last, they were soon on their way to dinner.

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

Downtown Madison, Tenn.

Madison 7-3791

PUGH'S PHARMACY


Who's Who—from p. 1

sionary work in Cuba as soon as he graduates.

Mary E. Peek was born in Oklahoma but has lived most of her life in Tennessee. She came to Madison four years ago to begin her nurse's training. Some of the offices she has held are secretary of the A.S.M.C., vice-president of the junior class, officer in various clubs, and prayer band leader. Last year she was chosen Miss Madison College Student Nurse for this area in Tennessee. Although her plans are not definite, she has been asked to connect with the Nursing Department here after she graduates.


Alyce Faye Williams, born in Florida, has spent most of her life in Tennessee. During the four years she has been at Madison College, she has been a Sabbath school secretary, a prayer band leader, associate editor of the **MADISONIAN**, historian for the Tennessee Association of Student Nurses, and a club officer. After she graduates she will pursue her special interests in nursing—surgical and obstetrical nursing.

Your A.S.M.C.—How It Works


Someone asked Maxine Page the other day if she were going home for Thanksgiving, hardly expecting her to say she was going all the way to Texas. The inquirer was a little surprised to hear the answer "Yes." Then it was learned that Miss Page's mother and dad were moving to Madison College to live with her. They came last Thursday night from Texas and will be with her on the campus. That is why Miss Page is wearing such a big smile nowadays.

Zeno Orso, a probie, has started his training off on the wrong foot already. He will soon learn to look at the work schedule ahead of time to see when he works. On last Wednesday he came huffing and puffing to work a little late, only to find that he was off duty that day.


Mrs. A. A. Jaspersen, Mr. A. A. Jaspersen, Mr. James Rimmer, Mrs. Kathryn Bertram, Mrs. W. H. Gorich, and Mr. W. H. Gorich, who were honored in a special ceremony at Chapel on November 17. Mr. Richard Walker was honored in absentia.
In the picture Mrs. J. D. Simmons, T.O.T. Club sponsor, is shown with one of the fruit baskets presented to the old-timers by members of the club Harold Iles, Ramon Torres, Maloa Alexander, and Helen Twombly.
Together these people total more than 300 years spent in self-supporting work.

Long-Felt Need Filled

A bicycle rack which will hold 30 bikes has been presented to the Campus School by the Teachers of Tomorrow Club. It was made by Deryl Christensen, Purvis Orso, and Pedro Ramos. Mr. Kenneth Smith painted it. Now the pupils have a place to park their two-wheelers.

National Education Week

Inasmuch as the Week of Prayer came at the same time as National Education Week, the latter was postponed till the following week. A special feature at chapel on November 17 was the showing of the film, "A Link in the Chain," portraying the life of a college professor and his influence on students through the many years of his teaching.

Mrs. Simmons Speaks to Children

Mrs. Simmons was the Week of Prayer speaker for grades one through four in the Campus School. Forty-six boys and girls listened to talks about "Jesus, the One with the Sweetest Name," "Jesus, My Friend," "Jesus Loves Me," "Jesus Saves," and "Jesus Is Coming Again."

T.O.T.'s Meet

Fifty T.O.T. Club members and guests met in the Nutrition Lab on the evening of November 15. Devotionals were conducted by Robert Eaton. After the potluck supper was eaten, Vice-president Ishmael Combs presided at the business session. The film, "A Desk for Billie," was thoroughly enjoyed, and all felt they had spent a profitable evening.

Group Visits Fletcher

Mr. and Mrs. J. D. Simmons and Dr. F. J. Umali spent a recent weekend at Fletcher Academy in North

Carolina. They had the Friday night vesper service and the Sabbath church hour. On Saturday night they ate supper with the T.O.T. Club and gave a program in the chapel. Mrs. Simmons met with the seniors of 1959 Sunday morning. Dr. Umali appeared with his violin at all the services. Mr. Simmons sang for the group Saturday night and also lectured on Mexico.

Class Goes to N.J.A.

The class in Curriculum Problems spent the morning of November 24 visiting Nashville Junior Academy. They were much impressed with the progressive teachers and pupils and their orderly rooms. The teachers are Mr. Sauls, principal, Mr. Hirsch, Mrs. Wood, and Mrs. Whorton.

Choir to Present Christmas Program

"The Christmas Vesper" will be presented by members of the college choir on December 12, at 7:30 P.M., in the Helen Funk Assembly Hall. They will be assisted by the academy choir, under the direction of Mrs. Betty Harter, and Professor Cossentine's junior choir.

Each choir will present a group of selections, and a special candle-light processional will highlight the opening of the program. Mrs. Dorothy Moon, violinist and former music instructor at Madison College, will be a guest soloist.

This year's program will feature three selections from Handel's *Messiah*, "For unto Us a Child Is Born," "O Thou That Tellest Good Tidings," and the ever favorite "Hallelujah Chorus."

Micro-Gamma Club Picnics at Shelby

Members of the Micro-Gamma Club enjoyed an outdoor evening at Shelby Park on Saturday night, November 15.

An enthusiastic game of ping-pong sharpened appetites for the tantalizing supper planned by a food committee under the leadership of Pauline Sanders.

Ronald Schmale, who was in charge of the activities for the evening, handed out the equipment for the lively games of badminton, croquet, volleyball, and ping-pong, that rounded out the evening's fun.

Micro-Gamma Club members who participated in the outing were Eugene Carris, Ronald Schmale, Cindy Tremper, Charles Tremper, Esther Perales, Pauline Sanders, Alice Watabu, George Roach, Patrick Scott, Harvey Morgan, David Warner, Shirley Burk, Bill Craig, Tony Williams, and Robert Loder. Families and friends of the members almost tripled the number and surely tripled the fun!

ESTHER PERALES

Margaret Dixon—from p. 1

basis of scholarship, leadership, good character, and personality.

Before the presentation in chapel, Mrs. Duran gave some highlights of this student's life and also mentioned some of the activities in which she will be participating in the near future. She will write a theme on "Why I Am a Nurse," appear in Nashville for an interview, and also ride on a float during the Nashville Christmas Parade.

Roster of Club Officers

AGRICULTURE

President—William Casement
Vice-president—Richard Sutton
Secretary—Raymond Campbell
Treasurer—Glenn Ferguson
Parliamentarian—Kenneth Henderson
Pastor—Harry Fujita
Sponsor—Mr. Wilhelmsen

INDUSTRIAL ARTS

President—Elmer Fast
Vice-president—Stan Dovich
Secretary-Treasurer—Ernest Ball
Sponsor—Mr. Keplinger

MEDICAL RECORDS

President—Betty Umali
Vice-president—Myrna Moore
Secretary—Shirley Bauer
Treasurer—Georgetta Zerbee
Sponsor—Miss Thorgeson

MICRO-GAMMA

President—Eugene Carris
Vice-president—Ronald Schmale
Secretary—Esther Perales
Public Relations—Tony Williams
Pastor—Rupert Ham-Ying
Sponsors—Mr. McDonald,
Mr. Thornton

NURSING

President—Pat Grismore
Vice-president—Maureen Drake
Secretary—Delphia Ladner
Assistant Secretary—Pat Sutton
Treasurer—Lila Ring
Assistant Treasurer—Alice Surdahl
Parliamentarian—Zeno Orso
Sponsor—Mrs. Taylor

PHYSICAL THERAPY

President—Samuel Alabata
Vice-president—Davina Warner
Secretary—Glenda Brantley
Treasurer—Alfred Fujita
Sponsor—Mr. Peacock

TEACHERS OF TOMORROW

President—Pedro Ramos
Vice-president—Ishmael Combs
Secretary—Beverly Hegstad
Devotional Secretary—Robert Eaton
Treasurer—Martha Walters
Publicity Secretary—Ruby Seibert
Assistant Publicity Secretary—Charles Batchelor
Social Secretary—Lucy Courter
Assistant Social Secretary—Wanda Aitken
Sponsor—Mrs. Simmons

Chapter Chatter

From time to time this corner will inform readers of activities of the local chapter of the American Temperance Society.

A.T.S.

"Jingles, Jingles!" No, it's not Christmas bells, but the jingles which you are to write for the A.T.S. jingle contest. Watch for the date. The best jingles will appear on the bulletin board in the cafeteria and in the MADISONIAN.

A.T.S.

Are you a professional or amateur artist? If so, you can make A.T.S. posters and maybe win a prize. The Pathfinders and academy and college students will participate in this contest.

A.T.S.

If speech-making is your line, you will be interested in the National Academy Oratorical Contest, which will take place January 24. A short while after that Madison College will hold its oratorical contest.

Ensemble—from p. 4

trios. One is made up of Mary Alice Mathis, Pat Batchelor, and Hazel Griffin. Sylvia Mitzelfelt, Eva Gill, and Claudia Kunau sing in the other. A boys' group which has appeared several times includes Toby Blackburn, Gerald Kelley, Bobby Kendall, Clyde McCulley, Larry Wassell, John Bryant, Larry Strong, and Clyde Ball.

Hi-School Hi-Lites

Editor Lois Bullock
Reporters
Rebecca Culpepper, Hazel Griffin,
Sylvia Mitzelfelt, Henry Farr

Are You Thankful?

Isn't Thanksgiving a wonderful time? It's the spirit, though, that really counts. For even at Thanksgiving many forget to be truly thankful. It seems as though we are so concerned with looking at those things we don't have or wish we had that we don't see the things that really count.

How few today in this country of ours realize our blessings of freedom. We enjoy freedom of every kind—speech, press, religion, and many more.

Did we pause last week and look around us to see the many that are worse off than we? Did we try to help them, to understand them, and to love them? Surely this is a blessing in itself—to be able to give to others, to do for them. Let's always keep Christ as our example.

And this should be the biggest thing to be thankful for—God's love. "For God so loved the world that he gave His only begotten Son." Jesus sacrificed His life for you, for me, and "whosoever believeth in Him should . . . have everlasting life." L.J.B.

Village Club Distributes Baskets

The Academy Village Girls' Club was busy the two weeks before Thanksgiving gathering items of food from the people of the community. Generous Thanksgiving baskets were made up from these donations and distributed Wednesday night, November 26, in the vicinity of the campus.

Much thought was given to the arrangement and decoration of

Seniors Entertained At Kendall Home

The seniors are always doing something! It was on Saturday evening, November 22, that the seniors, along with their chaperons, Mr. and Mrs. Gulley, Mr. and Mrs. Culpepper, and Professor and Mrs. Dickman, were the guests of Dr. and Mrs. Cyrus Kendall and Bob at their lovely farm home near Goodlettsville.

To get the party going, Mrs. Kendall pinned on each person a piece of paper with the name of something useful around the farm written on it. The first to guess his identity was given the honor of being first in line for refreshments.

The Kendalls must have a path worn from their living room to the dining room, as everyone returned for seconds and even thirds of sandwiches, jello salad with whipped cream, hot chocolate and two kinds of cake, served buffet style.

Then they were all entertained with a skit, "Bill Tell." It seems that the actors, however, were in need of dramatic lessons.

The Kendalls' living room even sprouted a forest of trees with the sap running and a baby peacefully sleeping in Clyde McCulley's arms.

The seniors wish to extend their thanks to Dr. and Mrs. Kendall and Bob for the wonderful time they had.

each basket. The contents included canned vegetables, canned fruits, dessert mixes, nuts, fresh fruits, et cetera.

Much credit for the success of this project goes to Ruth Gill, the president, Mrs. Culpepper, the sponsor, and the other club officers. The cooperation of each member helped greatly in making the project a success. S.M.

Teachers, Workers Spend Evening in Recreation

Marching is not out of date with the teachers and workers who met at the Demonstration Building gym for a "friendly fellowship supper" and social evening on the evening of November 17.

After the potluck supper Dr. Sandborn blew his whistle and called for the ladies to line up on one side and the men on the other and form a line for a march.

To the spirited music of the "Washington Post March" and "Stars and Stripes Forever," they marched, two abreast, four abreast, single file, and in many other formations. Students peered in, surprised to see their teachers in such festive and happy mood. "Musical Chairs" furnished further recreation after the march was over.

Nearly 100 enjoyed all or part of the social evening. Mrs. William C. Sandborn and Mrs. Paul C. Dysinger, members of the faculty social committee, planned the evening.

Ensembles Organize

A number of ensemble groups are now practicing together. In the college is a men's quartet composed of Clyde Holland, Bob Eaton, Charlie Tremper, and Ronald Boyd. Three ladies' trios have been organized. One which has functioned previously includes Ruby Seibert, Delphia Ladner, and Esther Edmonson. Davina Warner, Georgetta Zerbee, and Shirley Bauer comprise the second, and Pat Ricks, Esther Perales and Mary Lou Sullins make up the third. Along instrumental lines Paul Nettland, Terry Sweeney, and Mrs. Silver play in the trumpet trio. They recently appeared in a sacred music program at the First Seventh-day Adventist church in Nashville. Mr. George Thornton, Richard Mitzelfelt, and Mrs. Silver play in the clarinet trio, which will make its first appearance on the band concert, December 13.

In the academy are two girls' (Continued on page 3)

Ag Club Enjoys Evening in Gym

The Agriculture Club met in the gymnasium Saturday evening, November 15, for a business meeting and a social evening.

At the business meeting a field trip to the Country Maid Dairies was planned and two committees appointed—one to work on future field trips and the other to plan entertainments for the remainder of the year.

Members of the entertainment committee are Ronald Boyd, Carl Adkins, and Allen Ching. The field trip committee is composed of Raymond Campbell, Kenneth Henderson, and Glenn Ferguson.

After refreshments were served, the group enjoyed games for the rest of the evening, particularly volleyball.

About 25 members and guests participated in the evening's activities.

Banquet—from p. 1

puppets. Other skits were presented by Philip Hill, Lloyd Hamilton, George Wint, Sammy Alabata, and Gene Wheeler. Finally Master of Ceremonies Terry Sweeny, with Frank Rose and Billy Wilson, gave the skit, "The Fire in the Dean's Closet."

The evening was completed by the showing of the thought-provoking movie, "Again, Pioneer."

The Delta Nu Zeta "Maidens" appreciated and enjoyed the "Pow-wow" the Wasiota "Braves" worked so hard to present, and they thank them for the very pleasant evening.

H & H PAINT & SUPPLY, Inc.
PAINT SUNDRIES WALL PAPER
333 Gallatin Rd. Ph. Mad. 7-5654
MADISON, TENN.

C. F. HOOVER CLARENCE HAGER

Kornman's Dept. Store

"Outfitters for the Entire Family"

Nurses' Shoes of All Kinds
Phone Madison 7-6493

Vick & Ferguson Lumber Co.

Lumber — Hardware — Paint
Roofing — Millwork

1008 Gallatin Road - Madison
Phone CO 2-6971

BARBER SHOP

The South's Newest and Most Modern
6 Barbers No Waiting
Mon.-Fri.-Sat. 9 A.M. 8 P.M.
Tue.-Wed.-Thurs. 9 A.M. 6 P.M.
MADISON SQUARE SHOPPING CENTER
CLARENCE ENGLAND, Owner

Madison Auto Parts

301 Gallatin Road
MADISON, TENNESSEE
Phone Madison 7-3321

WILSON CLEANERS

"WE TRY TO SATISFY"
Ph. 7-9924 Madison, Tenn.

Madison's Oldest Variety Store

Next door to the Post Office

Madison 5 & 10 Store

McCLURE'S STORES, INC.

Our 17th Year in Madison

Let McClure's help make
your house a home

Madison Madison Square
7-3662 Lower Level
7-6906

SELLERS FLORIST

Flowers for All Occasions
MADISON, TENNESSEE
Phone 7-3379


SAVE!

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

Home owned and operated

Carl Harris

MADISON, TENNESSEE