

THE *Madisonian*

Vol. 9

Madison College, Madison, Tennessee, July 26, 1961

No. 11

Twenty-four Nurses Receive Caps and Insignia

Plans for Convention Are Announced

Big plans are in the making for the Fifty-first Annual Convention of Southern Self-supporting Workers to be held at Madison October 12-15. Following are a few of the speakers: Dr. Raymond Moore, former president of Japan Missionary College and now vice-president of Loma Linda University, also author of the new book, *China Doctor*; Dr. John Scharffenberg, director of the International Nutrition Research Foundation, Arlington, California; Cecil Coffey, public affairs secretary for the Southern Union, who will speak on "Institutional Public Relations." President William H. Wilson, of Fletcher, will preside. Visitors are invited. Write for accommodations to Mable H. Towery, secretary, Laymen's Extension League, Box 284, Madison College, Madison, Tennessee.

Twenty-four student nurses, who had finished their probationary period, received their caps and insignia at a capping ceremony held in Helen Funk Assembly Hall on July 2, at 7:30 p.m.

Elder E. Cumbo, of the Kentucky-Tennessee Conference, gave the sermonette. As Miss Maxine Page, R.N., called the roll, the nurses came up on the platform, where they were capped or pinned by senior nurses. Then they lighted their lamps from the lamp of Florence Nightingale, represented by Miss Nellie Green, R. N. After all the lamps were lighted, they repeated in concert the Nightingale Pledge. Mr. Zeigler offered the consecration prayer, after which the class sang, "Others."

Left to Right: Terry Troy, Jim Latta, Lloyd Fitch, Charlotte Smith, David White, Frances McKee, Stephen Marlow, Betty Miller, Sandra Kinnaird, Lena Holder, Rose Holverstott, Edna Bryant, Miss Nellie Green (as Florence Nightingale), Evelyn Reiber, Betty Jean Williams, Esther Minesinger, Mary Calloway, Jerry Johnson, Carolyn Cothren, Ruth Gill, Maggie Harms, Loretta Billing, Don Sullivan, Grace Custard, Carol June Martin.

Seniors Join Dr. Youngberg

Mr. and Mrs. John Dovich and Juan Anglada have announced plans to join in the work of Dr. Stephen Youngberg, director of Pan-American Health Service in Honduras, Central America.

Pan-American Health Service, a non-profit, non-sectarian medical agency, is the dream of Dr. Youngberg, who spent his boyhood years with missionary parents in India. During the time he was practicing medicine along the Rio Grande River in Texas, his love for the people of underdeveloped countries inspired him to found P.A.-H.S. to help relieve suffering and hunger among the underprivileged. In 1960 he sold his practice to devote full time to this work.

Using eight army surplus buses as mobile hospitals, Dr. Youngberg moved into the Honduran jungles and treated 8480 out-patients during the next eleven weeks. Future plans call for an enlarged and improved clinic, a school, a 24-bed rehabilitation children's hospital, a 100-family T.B. treatment center, a series of soy-bean milk

July 4 Is Holiday on the Campus

July 4 was a day of recreation and fun for everyone at Madison from the ages of 8 to 80.

Hospital and college employees were entertained by the institution at a delicious picnic dinner with games in the afternoon. Lucky numbers were drawn, and valuable prizes were awarded the holders of the tickets.

At two o'clock classes were dismissed for the students and their picnic began. Some of the games enjoyed were softball, volleyball, horseshoe, badminton, croquet, and jumping on the trampoline. A loud speaker was erected from which all enjoyed music the whole day. There was also a refreshment stand which all appreciated.

After a delicious supper, everyone was seated around a hay wagon which was decorated with flags and streamers in keeping with the holiday. From this wagon came a program which kept everyone laughing the whole evening. Not only the students but also some faculty members took part. The program was followed by a brilliant display of fireworks during

which the ASMC really outdid themselves. The day was climaxed with a watermelon feed.

Thanks and appreciation go to Mr. Walper for his part in making the workers' picnic a success and to the officers of the ASMC for the splendid job they did on the students' picnic. BETTY MILLER

Alumni Celebrate 50th Wedding Anniversary

Mr. and Mrs. Everett R. Moore, both Nursing Class of '30, celebrated their fiftieth wedding anniversary on July 7. Open house was held from two to four at their home on the campus by their daughter, Mary, and her husband, Mr. and Mrs. K. T. McConico.

The Moores' son, Dr. Ralph Moore, Class of '37, and daughter-in-law, Earline Thomas Moore, Class of '38, are medical missionaries at Kanye Medical Mission, South Africa. Mrs. Moore was very active in the nursing chapter of the Alumni Association for many years.

Departing Workers Are Honored

A farewell honoring Roy and Dr. Jean Slate was held in the college cafeteria on Monday evening, July 3.

After a pot luck supper a short program followed. President Davidson spoke of the esteem in which the Slates were held. There were music numbers by David Martin and Mr. Jack Just and a skit by Miss Thorgeson and Sue Cuthbert. Dr. Gant climaxed the program with his words of appreciation and the presentation of a gift of a set of beautiful stainless steel.

The Slates have endeared themselves to the members of the college and sanitarium family during the years they have been here, as well as to all in the surrounding area who have known them. Dr. Jean has been a much-loved physician at the hospital for the past five and one-half years. Her professional skill and her interest in both the physical and spiritual welfare of her patients have won for her the love and respect of patients and doctors. Mr. Slate has

(Continued on page 3)

(Continued on page 3)

Editor-in-chief—Wayne Hayes
Associate editors—Elaine Ferris
Reporters—Jan Nations, Robert Burks, Charlotte Smith
Columnists—Lucy Courter, Kenneth Moore, Bertha Way King, Paul Blankenship, Lillian Culpepper
Business and advertising manager—Edgar Aitken
Circulation—Sue Cuthbert, Martha Devine
Staff photographers—Henry and Lynn Bedford, Wm. Fujita
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.

July 26, 1961

Page 2

EDITORIAL

Think on These Things

About half a century ago, a small group of pioneers were directed to a barren piece of land and told that a school should be started there. They could not understand why such a secluded and seemingly unproductive spot should be chosen to begin so important a work. Through His servant, Ellen G. White, the Lord made known a plan which would include a sanitarium to treat the sick. The purpose of the school was to teach young men and women the basic sciences of life and help prepare them to face a troubled world guarded with a knowledge of truth.

Now, more than fifty years later, Madison College testifies to the wisdom of God in choosing this particular type of work for this location. The tremendous build-up of the population in the surrounding area has opened the door of opportunity for Madison to share the light which has been entrusted to it. From here, men and women can go out among the populace and teach to others the principles of healthful living and the love of Jesus for a perishing world.

In some ways, Madison may not have come up to the mark set for it. This is to be expected for the simple reason that the institution is being run by human beings. However, through the years, dedicated leaders have endeavored to uphold the standard, and the Lord has used them to bless the work of the school.

Madison is unique in its function. Here the student is given a knowledge of agriculture. He is taught to use mechanical tools. He is trained to heal the physical as well as the spiritual diseases of man. The purpose of the school is to mold the whole person in a simple atmosphere of daily work and study.

Every student should ask himself why the Lord has placed him here. Each should seek daily to relate himself to the affairs of the school that he will be instrumental in furthering the program and thereby will be a blessing to his fellow students. Those who catch a real glimpse of the true nature of the work going on here as God has planned it will find real joy in supporting it.

R.B.

Future Events

- July 26, Chapel—A S M C
- July 28, Vespers—Elder Wright from Nashville
- Aug. 2, Chapel—Nursing Department
- Aug. 4, Vespers—Elder Rainey Hooper, Madison Boulevard Church
- Aug. 9, Chapel—Mr. Lowder
- Aug. 11, Vespers—Elder R. E. Stewart
- Aug. 16, Chapel—Mr. Lynd
- Aug. 18, Vespers—Senior Consecration
- Aug. 19, Sabbath—Baccalaureate Sermon
- Aug. 19, Saturday Night—Commencement

Starch and Stripes

We are missing the faces of eight of our students during the summer quarter. They have gone to complete their three months of affiliation at the Children's Hospital in Cincinnati. Best wishes to Patsy Adkins, Evelyn Thomas, Dorothy Graham, Wilma Keller, Alice Sheffield, Connie Henderson, Rex Leatherwood, and Newell Brown.

Congratulations to Mrs. Lillian Culpepper on the arrival of her new baby. Brenda Jane, a sparkling-eyed girl who weighed just over six pounds, will keep Mrs. Culpepper busy for some time. In a few weeks Mrs. Culpepper will return to the hospital as an evening supervisor.

Although most of the classrooms were empty during the recent outbreak of illness, the Nursing Arts Building was fully occupied, though not for the purpose of classes. It was turned into an isolation ward to accommodate several of the boys who were taking part in the unscheduled sick leave.

Miss Maxine Page, nursing instructor, has just completed a short workshop course in Medical and Surgical Nursing, which was held at St. Thomas Hospital in Nashville July 10-14. The workshop was attended by representatives of surrounding nursing schools. The purpose of the course was to emphasize the correlation of basic sciences with medical and surgical nursing.

Miss Carol Hilgers, Class of '61, is away for three weeks attending a special course in supervision and rehabilitation at Emory University in Atlanta, Georgia. Each summer a number of these courses are financed by government trainee-ships, and thus it is possible for many nurses to enrich their preparation for advancement in nursing.

Up Down Canyon And The

By BERTHA WAY KING

No, it's not "Up and Down the Campus" this time. Mr. and Mrs. Kasser King have left us for Grand Canyon, Arizona. For more than two years Mrs. King has furnished us a column acclaimed by students their favorite feature of the MADISONIAN. Since Mrs. King left just before time for her last column, she promised us "Up and Down the Canyon" instead. The Kings' address is Box 672, Grand Canyon, Arizona.

Soft breezes sigh through the Pinon Pines on the colorful rim of Grand Canyon. . . . Our journey westward was sudden, resulting from a letter stating, "A temporary appointment has been assigned you as maintenanceman at Grand Canyon National Park on the North Rim." Then a later letter said, "Your duty of assignment has been changed from the North Rim to the South Rim." . . . It was too good to be true, for our son, Arnold, and his bride, Donna, were at the South Rim on the Hopi Fire Tower. . . . The trip was cool with points of interest along the way. . . . Rice paddies, cotton, and soy bean fields in Arkansas. . . . Oil wells in the governor's "front" yard in Oklahoma City. . . . A trip to the Great Meteor Crater in Arizona that is 4,150 feet across, 3 miles around the top, and deeper than the Washington Monument. . . . The last straight stretch of road seemed the longest of them all. . . . But a wild turkey mother feeding with her three babies and a deer bounding off into the forest gave us a picture to remember. . . . The joyful greeting of Arnold and Donna. . . . The proud feeling as I helped Arnold lower the stars and stripes. . . . the night spent among the stars as we slept 23 feet off the ground. . . . the chance meeting of a Nashville lady whose mother had been a patient at Madison Hospital. . . . are memories as are the memories of the rain on the trailer roof on our last night in Tennessee at Cave Springs. . . . the friends both young and old. . . . the nurses with "senioritis" and those still "wearing" the thrill of their capping night. . . . In the beauty and grandeur of the Canyon, God's voice whispers, "Be still and know that I am thy God."

Your Roving Reporter

By ELAINE FERRIS

Now that summer is well on the way, we are enjoying the many activities which belong to this season of the year. Many of us look forward all winter to the hot summer days when we can go for a cool swim in a clear lake or pool.

Presently all America is enjoying a sport that is only a few years old. That sport is boating and water skiing. With all our lakes and numerous waterways throughout the land, this sport is enjoyed in almost every locale.

Our students here at Madison are also enjoying the summertime, with its seasonal recreation. Here are the favorite activities of a few students:

Tot Pitts: "I really enjoy swimming a lot on a hot day. Also water skiing is a lot of fun and I enjoy going whenever possible."

Elaine Hauck: "In North Dakota we mostly go horseback riding in the summertime. We also have lakes for swimming. Also I would enjoy learning to water ski, as I've never had a chance to learn before."

Betty Miller: "For summer, I very much enjoy water skiing. However, since I'm from North Dakota, winter sports are much more popular with me. Among these is hockey, which is my favorite."

Doonie Wilburn: "Being interested in hot rods, I naturally spend my spare time either working on them or admiring someone else's. Anything mechanical has always interested me. I like swimming, of course, and water skiing."

Verne Miller: "I very much enjoy hiking in the woods and being out in nature. Also, I think camping is a lot of fun on weekends."

Mrs. Josephine Cunningham Edwards, when asked, exclaimed heartily: "Summer school! I dearly love sitting in classes for a change instead of teaching them. I am attending the summer session at Vanderbilt University and enjoying it tremendously!"

Proved from the above interview is the fact that Madison envelops a variety of people, from numerous states. Quoting an old cliché that says "Variety is the spice of life," we here at Madison enjoy a very "spicy" type of life in that respect.

This beautiful season of the year and all the summertime pleasures are ours because of our great Creator, who saw fit to change the seasons and give us three warm summer months in which to get outdoors and enjoy His handiwork.

Off the Record

Well, it won't be long now until most of us will be on our long-deserved vacations.

These summer classes really keep us on our toes. It seems the hot weather had one P. and A. student confused a little. When asked what an unborn child was called, this student confidently said, "An ameba."

Then there were the many times we begged Mr. Zeigler to let us have class outside in the fresh air under the shade trees. He never would let us. One day he surprised us by saying, "Well, class, each of you take a chair and we'll go outside for class." This one time we begged to stay inside (it was raining).

Also, this hot weather has been responsible for several changes in Tom Bates, David Grogg, and Terry Troy, who look as if they had been caught in a lawnmower which almost shaved their heads. We're glad that their hair is growing and that they'll soon look normal.

Speaking of being normal, that's just what Madison wasn't a few weeks ago. We had a virus epidemic, with headaches, fevers, stiff

necks, and upset stomachs. More than thirty of the students were in the hospital behind "isolation" doors. They never seemed to be able to name the virus. It didn't take but a few days, however, for most of the victims to be back on their feet. Then, of all things, Mr. Lynd got the "bug" after everyone else was over it. There he was behind those isolation doors on "Isolation Boulevard."

Lloyd Fitch is getting some practice at surgery. After getting a "shot" from his pet skunk, he decided the time had come for him to operate on it. He has a similar operation scheduled for another pet, which we hope he will complete without any mishap. Soon Mr. Fitch can hang out his sign: L. L. FITCH, DeStinker.

Congratulations go to Kay Forrester for making 100's on her written driver's test. Keep up the good work, Kay. With a little more practice on the starting, stopping, steering, and shifting gears, you'll make a fine driver and join the force of women drivers. Congratulations and good luck. Esther

(Betty had the "bug")

Group Attends Laymen Meeting

Mr. and Mrs. Paul Dysinger, Dr. J. C. Trivett, David Lima, Irving Titsworth, and Betty Slaton attended a meeting of laymen at Oak Haven, Pullman, Michigan, July 14, 15, and 16. About 400 men and women were in attendance from California to New York, from Canada to Mexico.

Elder Frazee, Elder Glanzer, Mrs. Grow, and Mr. Tino Carrasco of Loma Linda, California, were some of the speakers. They stressed the need for unity through love, the surety of the remnant church's going through to the kingdom through the three-fold efforts of laymen, ministers, and church officers, and the way God answers prayer and transforms lives. Mr. Carrasco gave an outstanding testimony as he told how he was reclaimed from a life of dope addiction by seeing the love of God demonstrated in the lives of several laymen.

Vick & Ferguson
Lumber Co.

Lumber — Hardware — Paint
Phone CO 2-6971

Mrs. Edwards Speaks At Sabbath Services

Mrs. Josephine Cunningham Edwards was the speaker for vespers, the Sabbath morning service, and the MV service on Sabbath, July 15.

From her experience as a teacher in this country and as a missionary in Africa, Mrs. Edwards brought incidents that vividly illustrated the way God works with and for men and women when they are willing to give themselves to Him.

Mrs. Edwards' ability as a story teller makes her a much-loved speaker wherever she goes. The full house at all three meetings this last weekend, with the children on the front seats, attests to the fact that all are eager to hear her stories with the messages that they bring.

Pan-American Health—from p. 1

plants, and the creation of similar clinics throughout Central America.

Mr. Dovich, Class of '61, is planning to work as an X-ray technician until a school can be started, when he will begin teaching the natives. Mrs. Dovich will also engage in this missionary project by doing laboratory work in the clinic. Mr. Anglada, also Class of '61, will teach reading and writing. He has already left for Honduras.

New Arrivals

To Henry and Betty (Peters) Steinmuss, a girl, Judy Ann, born June 27, weight 6 pounds, 14½ ounces.

To Maurice and Lillian Culpepper, a girl, Brenda Jane, born June 27, weight 6 pounds, ¾ ounce.

To Wallace and Elsie Blair, a girl, Melissa Collette, born June 30, weight, 7 pounds, 14½ ounces.

To William and Thelma (Wetmore) Pitt, a girl, Penny Kathleen, born July 15, weight 8 pounds, 1 ounce.

To Julius and Rachel Piper, a boy, David Wayne, born July 19, weight 6 pounds, 8 ounces.

New One-year Course Is Offered

The college announces an entirely new one-year course now set up for interested students—a course in Vari-typing. In this course the students learn to operate the composing machine known as a Vari-typer. It prepares copy or material for an offset press less expensively than can be done on a type-setting machine. This course will enable a person to learn in one year a new business that provides a good income.

New Staff Members

Miss Edith Ruth Bowen, new director of food service and head of the Nutrition Department, arrived on the campus July 7 to take over her new responsibilities.

Miss Bowen has been at Forest Lake Academy four years, at Cedar Lake Academy nine years, and also at Pisgah when it was a self-supporting institution. Miss Bowen is living in Magan Hall as house-mother.

Miss Mary E. Ellquist is the new director of Elementary Education. Miss Ellquist, whose home has been at Arlington, California, comes to Madison with many years of experience in the educational work.

She received her B. A. in elementary education at La Sierra College and her M. A. at Stanford University. She has done additional graduate study at Teachers College, Columbia University.

For five years she was a teacher in the Hawaiian Mission, five years a supervising teacher in the Elementary Demonstration School at Pacific Union College, and seven years elementary supervisor in the Southeastern California Conference.

Elder and Mrs. Jack Just have recently joined the Music Department at Madison. Elder Just is a graduate of Southern Missionary College and spent some time in the ministry in the Florida Conference before beginning teaching. He has spent two years at Blue Mountain Academy, in Pennsylvania, and two years at Oak

News Notes

President R. M. Davidson, Robert Morris, Mrs. Doris Thomson, and Chaplain O. N. Hegstad attended the ASI convention in Kansas City recently.

Elinor Eadie Davis, Class of '56, floor supervisor at the Florida Sanitarium in Orlando, and her son Ray visited Mr. and Mrs. Warren Oakes recently. Mrs. Eadie and Mrs. Oakes are sisters.

President Davidson and Business Manager J. B. Craw attended a meeting for SDA college presidents and business managers at South Lancaster, Massachusetts, July 17-21.

Slates' Farewell—from p. 1

also won a place in the hearts of the entire community as teacher, church worker, friend to those in need, and sincere Christian.

The Slates plan to spend six months in Europe before making their decision about future plans. Madison is hoping they will feel led to return here at the close of that period.

Park Academy, in Iowa. He will head the Music Department at Madison. Mrs. Just is also a musician.

The Justs have two children, Connie, eleven, and Allen, six.

Mr. Just says his hobbies are photography, hiking, and bird-watching. His favorite sport is water skiing.

Mr. Oakes, who has been here for several weeks already, has now been joined by his wife and two children, Frances and Billy. Mr. and Mrs. Oakes and family have been welcomed back to Madison College by a host of friends who knew them when they were here before they went to the mission field.

Mr. Oakes spent five years as headmaster at Bugema Missionary College in Uganda, Africa, and two years as principal at Kamagamba Training School in Kenya, East Africa. Mrs. Oakes was in charge of the dispensary at the former school and taught in the school at the latter place.

Mr. Oakes is now registrar and secretary of admissions at Madison College. This summer he is teaching microbiology and mental hygiene.

Mr. W. D. Workman, new principal of the elementary school and teacher of grades seven and eight, has also arrived from Battle Creek, Michigan, where he has previously taught. Before going to Battle Creek, he taught in California in the elementary field. Mr. Workman is a great-grandson of Mrs. E. G. White.

Roster for Summer Quarter

ALABAMA

Brooks, Cathy
Graham, Barbara
Hancock, Marjorie
Lawson, Gypsy
Ravenell, Rebecca
Rushing, Mavis
Scoggins, Henry
Weaver, Jane
Wilburn, Doonie

ARIZONA

McCrillis, Mac
Tweedy, Verna

ARKANSAS

Gill, Ruth
Maxwell, Dorothy
Ward, Charline
Ward, Pauline
White, Douglas
Wilkins, Arlene
Woodruff, Margaret

CALIFORNIA

Archer, Duane
Forrester, Kay
Forrester, Norma
Graham, Dorothy
Hirshkorn, Awana
Hope, David
King, Linda
Kohler, Robert
Kohler, Richard
Koury, Ronald
Miller, Verne
Reid, Elsie
Romo, Pauline
Woods, Nadine

COLORADO

Aoyagi, John
Campbell, Raymond
Miyagi, Alfred
Zollinger, Beecher

FLORIDA

Charron, Dottie
Coppage, Marlow
Cuthbert, Sue
Cuthbert, Sondra

Eichhorn, Jane

Eirich, Paul
Fields, Joe
Fields, Lorraine
Gullett, Jane
Gullett, Martha
Kingry, David
MacMillan, Charles
Noble, Ann
Pitts, Jean
Roadman, Sandra
Sellars, Gene
Sheffield, Alice
Sheffield, Pat
Smith, Helen
Smith, Juanita
Thomas, Jesse
Thompson, Iris

GEORGIA

Anderson, Ardith
Bruce, Amanda
Holverstott, Rose
Reiber, Evelyn
Sutton, Richard
Tucker, Jayne

IDAHO

Johnson, Frank

ILLINOIS

Brown, Newell
Chapman, Marilyn
Phillips, James
Taylor, Billie Ruth

INDIANA

Burkitt, Andrea
Covrig, Dorothy
Gross, Phyllis
Keller, Frances
Keller, Wilma
Kunau, Claudia
Sommerville, Mary
Tucker, Wanda

IOWA

Babbitt, Weston
Ridler, Margaret

KENTUCKY

Bates, Tom

Ferris, Elaine

Holder, Carolyn
Holder, Lena
Kinnaird, Sandra
Lanham, Nita
Patterson, Theresa
Stinnett, Ollia
Stinnett, Raymond
Wade, Hazel

MAINE

Malbon, Harold

MARYLAND

Altizer, Marie
Ball, Clyde
Ball, Judy
Blackburn, Arlene
Zaft, Lydia

MICHIGAN

Bowen, Doris
Holly, Laura
Holly, Lorna
Myers, Audrey
Rumble, Fern
Smith, Carol
Sommer, Ralph
Vollmer, Richard

MINNESOTA

Hamilton, Lloyd
Kaldahl, Sylvia
Syvertson, Darlene

MISSISSIPPI

Cross, Connie
Dunn, Catherine
Ferguson, Glenn
Johnson, Sandra
Sheffield, Glenda
Sullivan, Don
Taylor, Carol

MISSOURI

Gentry, Harold
Hansen, Andrew
Hudson, Karylyn
Isom, Albert
Lazalier, Sallie

Lindley, William

MONTANA

Adkins, Patsy

NEBRASKA

Johnson, Earl
Snyder, Tedd

NEW HAMPSHIRE

Dow, Grace

NEW JERSEY

Smith, Charlotte
Zanes, Connie

NEW MEXICO

Arellano, Elsie

NEW YORK

Milliman, Neva
Titsworth, Emily
Titsworth, Irving

NORTH CAROLINA

Del Valle, Dorothy
Hodges, Thelma
Lowery, Prestley
Small, Tyrus

NORTH DAKOTA

Hauck, Elaine
Miller, Betty
Zinke, Shirley

OHIO

Grogg, David
Marlow, Stephen
White, David

OKLAHOMA

Aitken, Evelyn
Bunch, Correne
Carney, David
Eversoll, Lavelle
Mendenhall, Pat
Piper, Julius
Secrist, Darwin
Thrall, Catherine

OREGON

Harms, Margaret
Johnson, Jerry
Roberts, Gordon
Trivett, June
Trivett, Lloyd

PENNSYLVANIA

Latta, James
Minesinger, Esther
Shrader, Anne
Wagner, Jimmie

SOUTH CAROLINA

Fielder, Pat
Pons, Faye

SOUTH DAKOTA

Fitch, Lloyd

TENNESSEE

Billings, Loretta
Bryant, Edna
Bryant, John
Burks, Robert
Campbell, Eva
Clark, David
Combs, Carolyn
Comer, Charlotte
Cothren, Carolyn
Cothren, Jackie
Cruzen, Carol
Custard, Grace
Durocher, Edith
Fykes, Mary
Hancock, Walter
Heer, Carolyn
Henderson, Kenneth
Johnson, Paul
King, Faye
Laffin, Lynda
Marsh, Marilyn
Martz, Rita
McKee, Frances
Pevahouse, Nancy
Reynolds, Raymond
Sandborn, Marilyn
Sillers, Mary
Sullivan, George
Sullivan, Stella
Thomas, Evelyn
Trivett, Terry
Troy, Terry
Umali, Nancy
Vestal, Sue
Williams, Betty
Williams, Robert
Winters, Frances

TEXAS

Barton, Eddie
Bedford, Henry
Bowen, Walter
Brooks, Betty
Calloway, Mary
Campbell, Raymond
Capps, Peggy
Edwards, Beth
Henderson, Connie
Leatherwood, Rex
Lofton, Margie
Morgan, Melba
McPherson, Verania
Owens, Jere
Taylor, Ralph
Weaver, Lanny

VIRGINIA

Bullock, Pat
Walden, Rose
Walden, Toni
West, Freda

WASHINGTON

Martin, Carol June
Martin, Cecile
Walters, Martha

WEST VIRGINIA

Hileman, Walter
McNeal, Lanna

WISCONSIN

Kowalski, Esther
McColpin, Marvin
McColpin, Rosaline
Nettland, Paul
Schmale, Herbert

WYOMING

Meglemre, Ralph

AUSTRALIA

Hyde, Colin

CANADA

Belyea, Marjorie
Dovich, John
Dyke, Robert

CENTRAL AMERICA

Torres, Carlota
Watler, Francine

HAWAII

Laurel, Elpido

HOLLAND

Neuvenheim, Annette

JAPAN

Fujita, David
Matsuda, Naoe
Okada, Keiko

MEXICO

Espinoza, Alicia
Gutierrez, Imelda

PHILIPPINES

Cabansag, Lily

PUERTO RICO

Casillas, Margarita
Jimenez, Angel
Mercado, Juanita
Olivencia, Carmen
Perales, Esther
Perales, Ruben
Perez, Ruth
Rodriguez, Elizabeth
Soto, Gilberto
Velazquez, Francisco

SOUTH AMERICA

Lima, David
Silva, Walter

Compliments of

**Madison Square Shopping Center
Merchants Association**

Complete One-Stop Shopping Facilities

Free Parking For 10,000 Customers

**"Everything is on the Square—
At Madison Square"**

Digitized by the Center for Adventist Research

**K FURNITURE
COMPANY**

**THE BEST QUALITY
WITH THE LOWEST PRICES
EASY TERMS FOR EVERYONE
UPTOWN—MADISON**

Phone TW-53193

**"NEXT TO YOUR DOCTOR—
YOUR DRUGGIST"
TW-53791**

PUGH'S PHARMACY

Western Auto

**HOME OWNED AND OPERATED
CARL HARRIS
Madison, Tennessee**