

THE *Madisonian*

Vol. 8

Madison College, Madison, Tennessee, May 4, 1960

No. 8

Tenth Annual Intercollegiate Workshop Meets

Concert Band Gives Program

Faculty Posts for 60-61 Are Filled

Mr. N. R. Gulley has accepted a call to head the Department of Religious Education at Madison College. In preparation for his work Mr. Gulley is making a tour of the Holy Land this summer.

The Gulleys will leave for Mr. Gulley's home in England in June, and he will go from there to the Holy Land.

The Nursing Department is happy that Mrs. Gulley will continue in the Nursing Department next year on a part-time basis. Her spiritual leadership among the nursing students and her understanding of clinical problems make her a valuable contribution to the nursing faculty.

Mr. Jesus Vega is connecting with the clinical laboratory as a worker and with the college as a teacher in the Biology Department. Mr. Vega is receiving his master's degree from Peabody in June. He is a former graduate of Madison, Class of '54.

Jim Herman, another graduate

(Continued from page 2)

Future Events

- May 6, Vespers—Dr. Sandborn
- May 7, Sat. night—"Muses, Music, and Magic"
- May 9, Chapel—Dr. Slate
- May 11, Chapel—Dr. Morgan, State Department of Education
- May 14, Sat. night—Academy Choir
- May 15, Vespers—Elder O. D. Wright
- May 16, Chapel—Mrs. Stearns, Dining Room Etiquette
- May 18, Chapel—Professor Leland Straw
- May 20, Vespers—Mr. Gulley
- May 21, Sat. night—Senior Class Benefit

The Madison College Concert Band, under the direction of Patricia Mitzelfelt Silver, gave its annual spring concert Saturday night, April 30. The program featured a variety of compositions including the Overture "Eroica," based on themes from Beethoven's Third Symphony, and "Argentina," a Spanish Paso Doble.

Several numbers were played by the Elementary School Band. "Blue Moon Waltz" and "Promotion March" were played by the combined College and Elementary School Bands.

Dr. Sandborn presented Mrs. Silver with a dozen yellow roses as a token of appreciation for her accomplishments with the bands.

\$23.00 was received from the offering, which will be used to help pay for a new set of tympani. \$70.00 has already been raised from offerings at two previous concerts this year.

Art Department Presents Program

The Art Department presented a varied program at chapel on Monday, April 25.

A skit entitled "It Happened by Accident" was presented by the Elementary Art Composition Class, under Mr. Victorio Rivera. Janice Quarnstrom played the leading role of the new art student who won the first prize by accident in a modern art competition. Other participating artists were the following: Tony Baoac as the professor; Martha Devine as the model; Maxine Wilson, Keiko Okada, and Alexander Rojas as the older art students; Raymond Yu and Sakai Fujita as helpers.

Mr. David Hernandez provided very appropriate background music, and Mr. Rivera entertained the audience with a series of cartoon drawings during the intermission.

Mrs. Betty Harter's talk on "Art Appreciation" climaxed the program. She emphasized the principles of art as seen in paintings,

(Continued on page 3)

The Tenth Annual Intercollegiate Workshop convened on the campus of Southern Missionary College, Collegedale, Tennessee, from April 27 till May 1.

Eight Seventh-day Adventist colleges—Washington Missionary, Emmanuel Missionary, Oakwood, Union, Southwestern Junior, Atlantic Union, Madison, and Southern Missionary—were represented at the workshop.

Registration was begun Wednesday afternoon and continued until the supper hour. Don Crane, Collegedale's student association president, brought the first general session of the workshop to order. Collegedale's student association secretary, Joleena Taylor, conducted roll call. Each student association president answered for his delegates. The delegates all agreed that Elder Scales from Southwestern Junior College gave a very inspiring sermon that evening.

Thursday was packed full of activities. General sessions, sectional conferences, and other added activities kept the delegates on the run throughout the entire day. New ideas were presented in the sectional conferences and discussed, and some were made into resolutions to be brought back to the next general session.

Delegates soon found that they had to have a ready answer to many questions directed to them by other delegates. Each delegate, of course, was interested to learn just how things were done at other colleges. Many new and lasting friends were made as a result of these discussions.

Public relations was especially stressed during the entire workshop. Public relations delegates found their notebooks packed with important information gained from the special speakers. One such special speaker was Dr. Geraty from the General Conference. Every delegate received pointers that would help him carry out his particular job for the coming year.

The entire Friday morning session was given over to the hearing and passing of new resolutions brought to the general session by the resolution committees.

A special tour had been arranged for Friday afternoon, which consisted of a visit through Chickamauga Park and a thrilling ride up the incline to the top of Lookout Mountain.

Delegates from Madison College were Mr. Lynd, Rebecca Culpepper, Tom Bates, Carol Cantrell, Henry Scoggins, and Paul Steen (not pictured).

The host college for the Intercollegiate Workshop next year will be Atlantic Union College. Attending an intercollegiate workshop is an experience a delegate will never forget. So say Tom Bates, Henry Scoggins, Paul Steen, Carol Cantrell, and Rebecca Culpepper, the Madison College delegates, and their sponsor, Mr. Homer Lynd.

Teachers Announce Summer Plans

Mr. Leslie Morris, of the Chemistry Department, has accepted a research fellowship in the field of chemistry and will spend nine weeks this summer at Pennsylvania State University.

Mr. F. R. Cossentine and family will spend the summer at Laurelbrook getting some first-hand knowledge in the practical workings of a small self-supporting institution.

Mr. Zeigler, of the Biology Department, will join a group of denominational science teachers, headed by Dr. Frank L. Marsh on a geology tour August 3-23. They

(Continued on page 4)

STAFF

Editorial associates—Rebecca Culpepper, Carol Cantrell
Columnists—Kenneth Moore, Mrs. Gulley, Mrs. King
Reporters—Monty Georgeson, Arnold Couch, Patricia Silver,
Philip Hill, Carol Burchard
Business Manager—Terry Trivett
Circulation Managers—Sue Cuthbert, Eufemio Cabalo
Advertising Manager—Monty Georgeson
Adviser—Elizabeth Cowdrick

Official Publication of the

ASSOCIATED STUDENTS OF MADISON COLLEGE

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

May 4, 1960

Page 2

EDITORIAL

Letters to the Editor

THE MADISONIAN solicits letters to the editor on topics of interest to students and teachers, especially on current happenings. If the writer requests, his name will not be used when the letter is printed. However, we ask that a writer sign his name to any communication he sends to the editor.

We wish to share with you the high points of a long letter received just after the amateur program:

After commenting on the good program, the enthusiastic but well-behaved audience, and the simple but effective decorations, the writer makes the following suggestions for having a still better program next time:

1. Have printed or mimeographed programs—something to remember the program by.
2. Do more promotion for the program. Advertise at the Southern Publishing Association, Nashville Junior Academy, and the other churches.
3. Have more prizes, even if they are smaller, so that there can be runners-up in each section. Have the different categories represented by more nearly equal numbers of participants. Give a small award to each participant.
4. Have a surprise guest artist give a ten- or fifteen-minute performance while the judges are out, to give a real climax to the program.
5. Give participants special coaching in platform deportment to help each one do his best.

We solicit letters from readers expressing opinions on any phase of campus life. We promise to print, as space allows, any such letters, provided they are written in the right spirit and express ideas in harmony with Christian principles.

Starch and Stripes

Miss Wilma Keller and Miss Joanne Foster are the fortunate student nurses attending the National Student Nurses Association Convention being held in Miami, Florida, April 28 to May 1. They left by car Wednesday, April 27, accompanied by clinical instructor Mrs. Virginia Sellers and Miss Pat Rosenthal.

Mrs. Doris Thomson and Miss Edith Munn will be attending the American Nurses Association Convention directly following the Student Nurses Convention in Miami, Florida, May 2 to 6.

Mrs. Jean Lowder, instructor in obstetrical nursing, attended a workshop on maternity and child health sponsored by the National League for Nursing in Cincinnati, Ohio, April 19 and 20. About thirty other obstetrical instructors were present from schools affiliated with Children's Hospital, Cincinnati.

A report was given of the last White House Conference and discussions centered around what

Alumni News

RN Treats 3000 in Two Months

Jack Gibbons ministers to a patient on board his mission launch, Luzero IV

A letter from Jack and Nancy Gibbons gives us their new address: Hospital Belem, Caixa Postal 852, Belem, Para, Brazil. They are connecting with Hospital Belem, where Jack (Class of '58) will be surgical supervisor and chaplain of the hospital.

Jack writes of a two-month launch trip over four rivers, during which they traveled 5000 miles and treated about 3000 patients. They usually traveled all day and then treated patients and held meetings at night. As many as 400 gathered nightly, traveling by canoe to the place of the meeting.

Discussing one of these meetings, Jack writes:

"We began by teaching the children a little song about 'Cristo Fez os Peixes' (Jesus made the fishes) and a story about creation. After this came a health lecture and then the Bible story on the 'Segundo Vinda de Jesus' (second coming of Jesus). In every place we stopped we found the people interested and ready to listen attentively."

Gerald and Althea Turnbull (Class of '57), who have been on the campus for more than two months, left April 24 for their home in Canada, via Washington, D.C. They will remain in Canada for a time while completing plans for returning to the foreign field. The Turnbells have been in West Africa in medical missionary work for two and a half years.

Clyde and Marie Holland (Class of '59) combined business and vacation when they came up from Texas for State Board exams recently. They visited Marie's home in Pennsylvania and Clyde's in Washington, D.C., before coming to Nashville. Of course one of the chief attractions was Clyde Parker, Jr., four months old. Wearing his red shirt and blue denim jacket and pants, he looked like a real Texan.

Mrs. Bessie Weir, operating room supervisor, enjoyed a weekend visit from her son Olavi, a former student, from Arlington, California. He is connected with the missile research laboratory of the Navy Department.

part nurses have in trying to curtail juvenile delinquency and how expectant and young mothers can be helped to meet the needs of their children. Mrs. Lowder also visited Madison students on affiliation, and even ate breakfast with Laura Mae Slattery. Though homesick, they are of good courage and enjoying their work. We'll be looking for you back on the campus ere long, girls.

Two of the nursing students, Tom Bates, president of the ASMC, and Paul Steen, chairman of publications, attended the Eastern S.D.A. Collegiate Workshop at Collegedale, Tennessee, April 27 to May 1.

A large percentage of the members of the Evangelism Class are nursing students, who are participating in the tent meetings on Gallatin Road, between Eastland and Stratton Avenues, at 7:30 each evening this week. Each night one nurse gives an illustrated health talk, and a good representation have given

Ag Club Visits Louisville Plants

The Agriculture Club visited the International Harvester Company's Louisville Works at Louisville, Kentucky, on Thursday, March 24.

There they toured the plant and witnessed the various processes connected with the production of a tractor, starting with the raw pig iron and scrap metal and ending with the finished tractor.

The club members were guests of the company at the noon hour, being served a delicious luncheon in their beautiful cafeteria, the quantity of which taxed even Carl Adkin's gastronomic capacity.

In the afternoon they toured the Ford plant in the same city.

Club President Richard Sutton had charge of the trip and was assisted by Vice-president Raymond Campbell. Other members making the trip were Arnold Andrus, Carl Adkins, William Dustin, Kenneth Henderson, Leonard Moon, and junior members Stephen Yoshimura, David Kelley, Jimmy Woodson, Richard Sullivan, and Robert Grove.

Future plans of the club include educational and entertaining activities. Sunday evening, May 29, club members will meet at Shelby Park for an evening of fellowship and entertainment featuring volleyball followed by refreshments of homemade ice cream and cookies.

New Teachers—from p. 1

of Madison, Class of '47, will be returning, after several years of public school teaching in California, to head the Industrial Education Department. Mrs. Herman will be remembered as Charmaine Manzano.

Mr. and Mrs. George Brashears are returning after spending several years at Altamont, Tennessee, with the Hyatt Printing Company. Mr. Brashears will be custodian of the grounds. The Brashears with their three daughters will move to the campus as soon as school is out.

Two more returning faculty members are Mr. and Mrs. Lee Eusey. Mr. Eusey is to handle the field crops and assist in agriculture teaching. He has just finished a year of graduate work in the Potomac University after four years as farm manager at Blue Mountain Academy, Pennsylvania.

The Euseys were called to Madison upon the resignation of Mr.

(Continued on page 4)

"NEXT TO YOUR DOCTOR—
YOUR DRUGGIST"

We Give Top Value Stamps

We call for and deliver

prescriptions

TW-5-3791

PUGH'S PHARMACY

By HARRY "MONTY" GEORGESON

When I went to interview William Eddie Smothermon—know to us on the campus as Eddie—I found him busily engaged in splicing film in the Science Building.

Anyone wishing to locate him either day or night will be more than likely to find him in this building. For he is Mr. Morris's reader and lab assistant.

Eddie states that he was born on May 24, 1939, in Detroit, Michigan. He spent the first four years of grade school in Paris, Tennessee, and then moved to Madison College with his parents, where he finished elementary school and graduated from the academy with the Senior Class of 1958.

Eddie, whose interests center in biology and chemistry, is a sophomore biology major. When

he completes his pre-med course, he plans to enter medical school.

His hobbies are varied and include baseball, water skiing, basketball, swimming, and boating.

Eddie could go out now and hold a job at any one of a number of occupations, thanks to his work experience at Madison, which began when he went to work in the linen room and the sanitarium kitchen when he was in the fifth grade. During academy days he worked in the Engineering Department, learning all about plumbing and refrigeration. Before coming to the Chemistry Department, he worked in the business office.

He has a friendly and agreeable personality, and his subtle humor makes him a welcome addition to any group.

Eddie lives at home with his parents and his brother George. His father is connected with the hospital business office and his mother is supervisor in the hospital linen room.

Publicity for Madison via Agriculture

Recently Mr. A. D. Wilhelmsen, Mr. Warren Watts, and Mr. Miles Roy Coon appeared on John McDonald's early morning farm program, "Purina's Farm Digest," broadcast over WSM from Nashville, Tennessee.

Mr. Wilhelmsen and Mr. Coon both answered Mr. McDonald's questions about Madison College and the opportunities that await the determined and conscientious student of agriculture who enrolls here. The need for high caliber men in Agri-business (business directly related to farming) and in agricultural production was emphasized as the role Madison could play in helping to supply this need. Mr. Wilhelmsen points out that here lies, as yet, an untouched field in self-supporting missionary endeavor.

Mr. Coon gave a short but concise account of the poultry department's successful operations.

Mr. Watts reported on the activities of the dairy and its continuing improvement. He had opportunity to state Madison's objectives in this field and point out how, at present, some of these objectives are being reached.

Presenting information on some of the improvements in the dairy, Mr. Watts cited DHIA records, which showed an increase of 1709 pounds of milk per cow for 1959 over the average production measured for 1958. On the basis of continued good production, the Madison College herd has a good chance to reach the goal of a 2000-pound average increase in milk per cow for the 1960 production year. This will mean that each cow in the herd will have averaged more than 9000 pounds of milk for the year with approximately 360 pounds of butterfat. The ultimate goal in production

is 12,000 pounds and 450 pounds of fat.

Mr. Watts pointed out that these increases are attributable to a number of management factors. Among these are (1) Better feeding. (2) Good milking. Much credit for the increases was due to the efforts of student milkers Walter Hancock, Kenneth Henderson, William Dustin, Arnold Andrus, Carl Adkins, and Paul Sullivan as they earn and learn while going to school. (3) Better breeding, the results of which are seen in the record of young cows, a large percentage of which will average 10,000 pounds and more of milk during their first lactation.

The eyes of influential men in the agricultural field in Tennessee are now focused upon Madison College and its farm and dairy operations. The news has gotten around that in 1959 Madison's dairy made the most progress of all the dairies in the state of Tennessee, and this is a matter of record. Naturally dairy-men are watching to see if more progress will be made. The efforts of the staff of the Agricultural Division are directed in this direction so that they will not be disappointed.

Profs Rise Early To Plant Tomatoes

President Sandborn, Business Manager Craw, Dean Zeigler, and other faculty members were up at 5:00 a.m. on a recent morning planting tomato plants in the demonstration garden.

Harry and David Fujita, Japanese students, are managing this garden and plan to set out 750 tomato plants. They hope to get 100 pounds of tomatoes from each plant, which will make approximately 35 tons of tomatoes.

PT Club Visits Children's Home

The Physical Therapy Club visited the Junior League Home for Crippled Children in Nashville on April 27.

Miss Garrison, registered physical therapist, took the visitors through the home and demonstrated much of the equipment. They were also introduced to little Jerry, the five-year-old boy who made news in the Nashville papers a few weeks back.

Miss Garrison explained that many times the children are sufficiently rehabilitated to go home, but that they will not be sent home to parents who are not interested in their children.

Those who went on the trip were Club President Monty Georgeson, Secretary-treasurer Marjorie Hancock, Jane Hancock, Margaret Lemacks, Alfred Fujita, and Mrs. Gunter.

Chapel Notes

"Man's Response to Difficult Situations" was the topic presented by Elder W. D. Frazee, from Wildwood, Georgia, at chapel on April 27. He presented the challenge of a difficult task—the self-supporting medical missionary work. He invited the students to take up the cross of Jesus—to share the burden with Christ—by dedicating their lives to Him in service. The chapel period closed with a consecration service, when a number dedicated themselves anew to the Man of Calvary.

Elder H. T. Anderson, college pastor, spoke on "Reverence" at chapel on May 2. He pointed out the danger of treating with carelessness anything that is sacred or that pertains to the worship of God. He stressed especially reverence in the house of God, emphasizing the disrespect shown to

Laymen Meet at Little Creek School

The spring meeting of the Laymen's Extension League was held at Little Creek the third week in April. Delegates from most of the self-supporting institutions in the South were present.

From Madison Elder Lorenz, Dr. and Mrs. Sandborn, Mr. Jaspersen, and Mr. and Mrs. Dysinger attended. Delegates came from as far north as Michigan and as far south as Florida.

Art Program—from p. 1

dress, architecture, sculpture, and nature. She urged her audience to keep their eyes open to see the beauty all around them.

Incidentally, Mr. Rivera's work entitled "Redeemer" has been selected by the Tennessee Art League for showing in the Tennessee Salon in the galleries of the National Collection of Fine Arts, Smithsonian Institution, Washington, D.C., from June 5 through July 4, 1960, to compete in the first national exhibition of Tennessee Art, sponsored by the Tennessee Art League and by honorary sponsors, members of the Tennessee Delegation in the House of Representatives and the Senate of the United States. Judging for honors will be by competent art authorities of Washington, and citations of merit of equal weight and merit to be known as the "Tennessee Salon Awards," will be issued on the basis of the recommendations of the judges.

God by inattention, indifference, sleeping, gum-chewing, and whispering during religious services.

Dr. Gant Becomes Kentucky Colonel

Congratulations, Colonel Gant!

Dr. Gant holds his commission as Mrs. Lucille Ek, office nurse, and Mrs. Lillian Jarrell, secretary and bookkeeper, beam their approval of their boss's new title.

Should you be strolling across the campus and chance to meet a tall, fine-looking gentleman, don't make the mistake of greeting him by saying, "How do you do, Dr. Gant?" That would be a grave error. You should greet him by saying, "How do you do, Colonel?"

Why this new title? Well, you see Dr. Gant has recently been made a Kentucky Colonel by Gover-

nor Bert Combs of Kentucky. This honor is coveted by many and obtained by only a few who have distinguished themselves by outstanding service and accomplishment.

All who know Dr. Gant love and respect him as a Christian physician and a Christian gentleman. The governor of Kentucky will never regret having bestowed this honor upon him.

Hi-School Hi-Lites

STAFF

Editor—Sylvia Mitzelfelt
Associate editor—Carolyn Combs
Circulation manager—Darrell Eversoll

Senior Sketches

Linda Doll

Five-foot, six inches tall, Linda, with brown hair and brown eyes, comes to us from the state of Illinois. She seems to be very much interested in traveling, for in the past two years she has added fourteen states to her list. Her studious inclinations result in her name appearing on the Honor Roll.

Pet peeve—People who mind everybody's business but their own

Hobby—Collecting snapshots

Favorite food—Chocolate milk shakes

Ambition—Undecided

The state of Indiana is well represented by a five-foot, two-inch-tall senior, with the qualities of a Christian young lady. Her friendly and cooperative attitude has won for her the respect of her fellow students and teachers. Carolyn came to Madison at the beginning of her freshman year and now can hardly believe that she will soon be leaving her high school days behind, approaching college to further her education.

Carolyn Combs

Pet peeve—The ten-till-seven whistle"

Hobby—Sewing and taking walks

Favorite food—Apples

Ambition—To be a teacher

Elba Melendez

Elba can boast of something the others in her class cannot, and that is being from another country. Coming from Puerto Rico, she has made us all very proud of her because she has picked up the English language so quickly. Her five-foot, one-inch figure, her brown hair, and brown

eyes are set off with a sweet disposition, which has won her many friends since she has been here. In previous years she has held class offices and taken part in choral groups.

Hobby—Swimming, traveling in new places, music

Favorite food—Pasteles (a Spanish food)

Ambition—To be a missionary nurse

Rowena Felt

Although she was born in New York, she claims Kentucky as her home because she has lived there most of her life. She sings in the Academy Choir and the Academy Girls' Ensemble, plays the violin, and also plays the piano very well. Her job in the Music Department is a pleasant one, with all the qualities she has. Rowena is also organist for the college Sabbath school and secretary of the Girls' Club.

Pet peeve—Modern radio music

Hobby—Music

Favorite food—Mangoes

Ambition—To be a housewife

From the sunny state of Florida hails this five-foot, five-inch senior with light brown hair and blue eyes. The qualities Sue has are hard to beat, especially as far as music is concerned. We find her singing in the Academy Choir and the Girls' Ensemble, playing cornet in the College Band and also in the Cornet Trio, and playing the piano. She has held Sabbath school and class offices and last year was the president of the Village Club.

Pet peeve—People who can't take a hint

Hobby—Outdoor Sports

Favorite food—Strawberry Pie (from Shoney's)

Ambition—To be a medical secretary

Sue Cuthbert

Village Club Holds Annual Banquet

The Blue Grass Country Club, near Hendersonville, was the scene of the annual "April Showers" banquet of the Academy Village Club. The dining room had a festive and charming appearance, with lovely spring flowers and candles decorating the mantels, tables, and piano.

Gordon Roberts was the guest Master of Ceremonies, and was accompanied by his wife Trannie. Other guests of the club were Principal and Mrs. L. L. Dickman, Mrs. Wesley Osborne, Dr. and Mrs. Roy Bowes, Mrs. Harold Mitzelfelt, Mr. Shirley Eldridge, and the club sponsors, Mr. and Mrs. Bob W. Silver.

Soft candle light furnished the only light for the banquet, and enhanced the beauty of the girls' formals and the white jackets of the young men.

After a delightful meal and welcoming remarks by Gordon Roberts, Harry Georgeson played a medley of springtime songs on the piano, and then Mr. Eldridge entertained on his marimba in his own inimitable style. The program was followed by pictures. Sylvia Mitzelfelt is president of the club and Jackie Cothren is vice-president.

The officers and their committees wish to thank all who helped make the evening a success.

Music Notes

The weekend of April was a busy one for the Academy Girls' Ensemble. They sang for Vespers on Friday evening at the college, furnished music for the Sabbath school at Riverside Sanitarium Church, then hurried on to the Nashville First Church, where they provided all the music for the eleven o'clock service.

The Madison Academy Choir, under the direction of Mrs. Bob Silver, presented a sacred program recently in the chapel of the Southern Publishing Association.

The musicians of Madison Academy are very busily working on their annual spring program, which will have a patriotic theme. It will be given May 14.

Welcome!

The sophomore class welcomes a new classmate—Charmaine Rhoton, who comes from Wytheville, Virginia. She is living in the academy girls' dormitory. We are all glad to have her with us and hope she will be very happy here.

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

New Teachers—from p. 2

and Mrs. Stearns, who have resigned so that Mr. Stearns can accept a fellowship to work on his doctoral degree in agriculture.

Summer Plans—from p. 1

will visit Grand Canyon, Dinosaur National Park, Monument Valley, and other places. They will study rock formations with relation to Biblical history of the Deluge.

Mr. Zeigler, Mr. Morris, Mrs. Zeigler, and Mrs. Thomson will attend the denominational Nurses' and College Science Teachers' Convention to be held at Loma Linda, August 24-30.

Patronize Your Advertisers

Vick & Ferguson Lumber Co.

Lumber — Hardware — Paint
Phone CO 2-6971

McCLURE'S STORES, INC.

Our 18th Year in Madison

Let McClure's help make
your house a home

Madison Madison Square
TW-5-3662 Lower Level
TW-5-6906

K FURNITURE COMPANY

THE BEST QUALITY
WITH THE LOWEST PRICES
EASY TERMS FOR EVERYONE
UPTOWN—MADISON
Phone TW-5-3193

Madison's Oldest Variety Store

Madison 5 & 10 Store

Graduation--

May 27, 28

Western Auto

HOME OWNED AND OPERATED
CARL HARRIS

Madison, Tennessee

Digitized by the Center for Administrative Research