

The Spectator

McPHERSON COLLEGE,

McPHERSON, KANSAS.

VOLUME 6.

TUESDAY, NOVEMBER 28, 1922

No. 11

FRIENDS, ALUMNI, AND VISITORS, M. C. WELCOMES YOU!

BULLDOGS ARE UNABLE TO STOP ONSLAUGHT OF WINNING BARRELMAKERS

Sterling Makes Two Touchdowns By Taking Advantage Of M. C. Fumbles

LOSE BATTLE BY 12-0 SCORE

Carter Is Star of Game—Gardner, Frye, and Stover Feature For Woody's Eleven

The McPherson College Bulldogs failed to stop the winning stride of Sterling's "wonder team" last Thursday in a fiercely contested gridiron battle played before the latter's homecoming crowd. The teams were rather evenly matched but Sterling, twice taking advantage of Bulldog errors, produced the required punch to push the oval over the goal line and won with a score of 12-0.

Coach Woody's Barrelmakers were at their best, displaying all the class that has carried them through three previous victories. Captain Gardner, Frye, and Stover, the latter a K. U. recruit, composed a three-man offensive that was at times hard to stop. Captain Carter of the Bulldogs, with his shifty running, was the outstanding star of the game and repeatedly plunged through the Sterling first line defense for big gains. Clark also featured as a ground gainer.

M. C. Line Holds Its Own.

Although slightly outweighed M. C.'s line held its own against the Sterling forward wall and at times opened up well for the backs. John Lengel, playing Mudra's tackle position, showed up well in his first conference football. Sargent played a stellar role at end, making many brilliant tackles for Sterling losses.

Sterling's first counter followed a fumble in the first quarter by the McPherson safety on the 35 yard line. A series of off-tackle drives brought the ball to the seven yard line and Gardner went over. Pontus failed to score the odd point with an attempted dropkick.

Record Crowd Attends Game

The second score came in the last period. Barton, attempting a punt on the fourth down was tackled on the 18 yard line and it was Sterling's ball. Stover made half the distance and Frye lurched across for the remaining distance. In the opening period following Sterling's first score the Bulldogs were pushing forward with a series of line plays including a 20 yard gain by Carter

(Continued on Page 4.)

DR. KURTZ IS KEPT BUSY FILLING APPOINTMENTS

Some students think that they are very busy, but could they exchange places with Dr. Kurtz for a while they would discover that their previous work was child's play. Dr. Kurtz addressed the Lincoln County Teachers' Association at Vesper, Kansas, Saturday. Sunday afternoon he gave the dedicatory address for the new \$200,000 high school building at Augusta, Kansas. Monday night he spoke at the dedication of the new Spring Valley School about eight miles south of Canton.

THESPIAN CLUB TRYOUT TO BE HELD DECEMBER 5

All those persons interested in trying out for membership in the Thespian Club should have their cutting ready by December 5. The tryout committee will meet on that day from 3:30 to 5:30 P. M. in Professor Ebel's room.

A cutting may be taken from any standard play. It shall portray two or more characters and shall be of five minutes duration or longer. Be sure to hand your name to David Brubaker before December 4 if you intend to enter the tryout.

THANKSGIVING

Dean H. J. Harnly

I am thankful that I am hungry and that I am living in a world environment in which my hungry body, mind, and spirit finds abundant food, every thing that body, mind, and spirit can possibly need for life, growth, and development.

I am thankful for the tens of thousands of servants who from this bountiful environment minister to my every need. I am thankful that it is my privilege to reciprocate in this service and thus help to maintain this wonderful social organism.

I am thankful that I may, perhaps dimly as through a glass darkly, visualize God through Christ creating and maintaining this wonderful life giving environment and that all these servants of mine are more and more visualizing this life giving constructive socialistic law of service and love. I am also thankful for the new Science Hall.

REVIVAL BROUGHT TO A SUCCESSFUL CLOSE

SPLENDID CO-OPERATION SHOWN DURING LAST PART OF MEETINGS

After two weeks of earnest endeavor the revival meetings came to a close Sunday evening. The interest and spirit has had a steady normal growth. The first few days showed a lack of support and co-operation but with the strong, pulpit messages, music and other special features, together with the support of the prayer band, the results have been gratifying.

Powerful Messages Delivered

Rev. Richards proved himself as able an evangelist as he is a pastor. With unhesitating courage he struck deep into the problems of life and death. His is the spirit of the prophet. He has a great Gospel message that has a wonderful appeal from the standpoint of reason and logic.

Prayer Band Co-operated

The prayer band under the direction of the Volunteer organization kept vigil each evening and showed real earnestness in intercessory petition. The spirit of the meetings was fine. Mrs. Charles S. Morris very ably led in the song service and the special numbers of music and song slides were important features. The stories for the children also held no small part in the meetings. A number of persons made the great confession to take Christ as their Savior. As a whole the revival has been very beneficial in building up Christian character.

The Biology I class of Southwestern has placed permanent labels upon the representatives of all trees and shrubs on College Hill. A metal plate bearing the common name and scientific name is placed on a stake at the base of the plant. This aids the lovers of nature in identifying various trees and shrubs of the community.

M. C. welcomes you to the homecoming events.

Attention All Ye "Kodakers And Shooters Of Men"

Make those snaps live on. Get 'em in the Annual. You will enjoy showing them to the home folks and your friends.

Your snaps will be a special feature of our Annual this year. Get busy and get yours in early.

A box for this purpose has been placed in the south Hall. Look for it—you can't miss it.

Stock up on films and watch for the good days. Your snaps—get 'em in the 1923 Quadrangle.

COLLEGE DEBATE TRYOUT WILL BE HELD TOMORROW

Sixteen Contestants Have Entered To Compete For Places On First Team

The College debate tryout will be held tomorrow afternoon in the chapel beginning at 1:30 o'clock. The question which will be discussed will be the same one which will be debated by the League this year—Resolved: That the United States should adopt the Cabinet Parliamentary system of government.

Those who will defend the affirmative are Oscar Lankford, Leonard Birkin, Geraldine Crill, B. F. Waas, Leonard Timmons, P. R. Lange, Vivian Spilman, and Pearl Rhine. Those who will argue for the negative are F. E. Bailey, William Burgin, Calvin Boggs, L. G. Templeton, Isaac Dirks, Carroll Hills, W. E. Bishop, and Ralph Lehman.

The four contestants who place highest in the tryout will constitute the college team. Two alternates will be chosen also. There will be no admission charges at the tryout and every one is invited to attend.

By means of radio the students of Ottawa heard the rendering of the "Messiah" by the world-famed Lindborg chorus which appeared in Kansas City Sunday, November 19.

FINE START IS MADE ON 1923 QUADRANGLE

PHOTOGRAPHER IS KEPT BUSY TAKING PICTURES FOR YEAR-BOOK

The 1923 Quadrangle with its novel and original features is the most important activity occupying the minds of the Staff at present. Work is progressing nicely on this book. Necessary supplies are coming from the Engraving House in Kansas City whose traveling representative has made frequent trips to the campus for the purpose of co-operation with the Staff.

Splendid Co-operation Given

Under the able management of Clyde Rupp the Robb Studio is kept busily occupied. Ruth Gripe as the artist has interesting ideas to put on paper which will lend charm and distinctiveness to the Annual. "S" Sargent, the Sport Editor, is wide awake and is holding up his share of the work nobly. Associates Laura McGaffey, Robert Blough, and Mabel Hoffman are co-operating splendidly with the editor in the planning and organization work.

Business Managers At Work

Perhaps the greater responsibility falls upon the Business Manager, Sanger Crumpacker, who with his active and competent assistant, Everett Brammell, is doing his best to make the Annual a self-supporting activity this year. However, it is impossible to do this without the co-operation of the student body, alumni, and friends of the institution. The opportunity is still here for subscriptions to be received. Order your Annual now!

The statement was made in American History class that on the common schools of Connecticut the boys and girls sit together as "a step in progress." Robert Blough on hearing the remark, exclaimed: "Boys, let's go East."

If you are a booster get in the Boosters' section Thursday.

ROOMS ARE ASSIGNED TO VARIOUS CLASSES FOR REST OF WINTER

Departments Of History, Science, And Fine Arts Are Located In Harnly Hall

ALMOST ALL EQUIPMENT MOVED

Many Changes Are Brought About In Arrangement of Departments In Sharp Building.

The various departments of the college have at last found their new home for the winter in Harnly Hall. The Music Department including voice, piano, and music studies was moved in Saturday. Practically all the classes are located except those of Professor Yoder. He has been so busy finding homes for the rest of the teachers that he forgot to provide for himself.

The first floor of the new building is occupied by the Chemistry and History Departments. On the second floor are found the Physics and Mathematics Departments, while on the third floor are the Departments of Agriculture, Geology, Physiology, and Biology; and on the fourth floor are located the Fine Arts and the Museum.

Many Changes Are Made

Many changes have been made in Sharp Building. The Bible Department under Professor Deeter in Prof. Mohler's former room and the academy classes in Professor Morris' former room occupy the first floor. The former Chemistry and Physics laboratories are unoccupied but may be used as store rooms later. On the second floor not many changes have been made. Professor Studabaker's Bible classes, the English classes, and Dr. Kurtz' classes remain as before. There is a possibility of the former piano room being used as a reception room. This is something that the College has not had heretofore and it will be a splendid thing if carried out. There has been no place to take friends, visitors, or chapel speakers when they came to the College. The third floor is practically all changed. Prof. Blair now occupies Room 9. Professor Ebel meets his classes in Room 10. Miss Hill meets her classes in Room 12; The Spectator has found a new home in Room 13; and the Commercial Department remains as before.

Since the College now has an opportunity to expand and since the equipment is much more adequate a greater efficiency will be attained in the future.

SPECTATOR STAFF GIVEN PERMANENT HOME AT LAST

After toiling faithfully for eleven weeks without a place that might be called "home" the Spectator Staff was at last given Room 13 in Sharp Building to be used as a permanent office for the paper. This room will compensate for the office in the basement of Fahnstock Hall which was used last spring to enlarge the space of the Manual Training Department. Although the number 13 carries with it a superstitious element, nevertheless, the Staff feels very fortunate indeed to have a permanent abode again.

The paraphernalia that belongs to the Spectator was moved into the new office yesterday and from now on most of the work on the paper will be done there. Office hours will be as follows: Wednesday and Thursday, 3:30—5:30 P. M., Friday, 1:30—5:30 P. M., Saturday, 8:00 A. M.—3:30 P. M. All copy must be handed in before 7 o'clock Monday morning.

Be a Booster and boost.

Attend the homecoming events.

Gridiron Battle With Southwestern Thursday And Dedication of Harnly Hall Friday to be Main Features of Second Annual Homecoming

When Coach Lonborg's favorite eleven marches on the gridiron Thursday afternoon to test the strength of the Southwestern Mount-builders, the first great event of M. C.'s second annual homecoming will begin.

The Bulldogs, smarting under the 12-0 defeat which they received at Sterling last week, are anxious for revenge, while the Mount-builders

with a 10-6 victory over Bethany last week are determined to win their last game of the season against all odds.

With the odds about equal for both teams football lovers can be assured a good exhibition of the "grand old game." For a football battle this should prove a classic.

The dedication of Harnly Hall which will be held Friday is the second main feature of the home-

coming events. A better time for dedicating this beautiful and stately hall could not have been set. Many alumni who came to the homecoming game could not come either before or after that time so to have two big events as are scheduled this week on consecutive days is quite fortunate indeed. No alumni can afford to miss these homecoming events.

The Spectator

Published every week at McPherson College by the Student Council.

Entered as second class matter November 20, 1917, at the postoffice at McPherson, Kansas, under the act of March 3, 1897.

Subscription \$1.25 per year in advance.

EDITORIAL STAFF

Orville D. Pote.....Editor-in-Chief
Eunice S. Almen.....Associate Editor
Everett M. Brubaker Associate Editor
Dale Strickler.....Athletic Editor

Reporters

Laura McGaffey Earl Linholm
Edward Lawver Mabel Hoffman
Reatha Studebaker Ralph Olsson

Contributors.

Dr. Harnly Dr. Craik, Estella Engle, Everett Brammell, Lillian Andrews, Clarence Showalter, Rose Turcotte, David Shubaker, Anna Edgecomb, Arno Rodés, Ethel Hill, Roy Hylton, Ada Kurtz, and Ira Brammell.

BUSINESS STAFF

Vilas D. Betts.....Business Manager
Paul Sargent.....Ass't. Business Mgr.

FACULTY ADVISERS

Prof. McGaffey Dr. Craik

Address all correspondence to The Spectator, McPherson, Kansas.

WELCOME ALUMNI AND FRIENDS

With everything in readiness for the celebration of the second great Homecoming Day M. C. extends a most cordial invitation to the alumni and friends of the institution to be present for the occasion. The events of this year's homecoming are going to be high water marks in the history of your Alma Mater so you cannot afford to let the opportunity of seeing them pass by without your most careful consideration.

Along with the homecoming events there will be scores and scores of friends here that you will be glad to see once more. You will also have the privilege of seeing for yourself the many changes in your Alma Mater—the one place that has been held dear in your memory since you left.

Every effort has been put forth to make this second homecoming an event which will be beneficial and long remembered. It has been prepared especially for you so M. C. again extends her most cordial invitation for you to attend.

We welcome you to the second great Homecoming!

A THANKSGIVING THOUGHT

God built a Continent of Glory and filled it with treasures untold. He studded it with sweet-flowing fountains and traced it with long-winding streams. He carpeted it with soft-rolling prairies and columned it with thundering mountains. He graced it with deep-shadowed forests and filled them with song.

Then He called unto a thousand peoples and summoned the bravest among them. They came from the ends of the earth, each bearing a gift and a hope. The glow of adventure was in their eyes, and in their hearts the glory of faith.

And out of the bounty of earth and the labor of men, out of the longing of hearts and prayer of souls, out of the memory of ages and the hopes of the world, God fashioned a nation in love, blessed it with purpose sublime, and called it AMERICA. E. A.

Y. W. C. A.

The devotions for Y. W. Wednesday morning were conducted by Oete McAvoy. The lesson which she read was the 19th Psalm. Following a piano solo by Bernice Peck, Beulah Helstrom told some very interesting things about the Y. W. girls of Europe. All the girls present were taken through the quaint cities of Bruges, Ghent, and Brussels as Miss Helstrom painted word pictures of each city. The girls who attended Y. W. join in congratulating Miss Helstrom on the way in which she told them of the Y. W. C. A. girls in Brussels.

Girls didn't you enjoy the Y. W. meeting last week? If you weren't there then you certainly missed some-

(thing worth while. Jessica Carter led devotions with a Scripture reading taken from the fourth chapter of Proverbs.

The whole program was based on the real and imitative in Art. Marie Cullen rendered a beautiful vocal solo after which Ursula Flory gave some very vivid illustrations of the true and false in Art. The Art today is for truth in every phase of it—literature, music, and home-building. The soul must be fed as properly as the body.

Big Sisters and Little Sisters if you missed this meeting then don't be guilty of detracting from the richness of your college life by missing the next one.

TANDY MACKENZIE WILL SING THURSDAY NIGHT

Tandy Mackenzie, the young Hawaiian tenor, will appear at the Opera House Thursday night as the second number of the McPherson Concert Series. Mr. Mackenzie, who was discovered by John McCormack, the greatest of living tenors, possesses an unusually fine tenor voice and the program which he will give will be one that music lovers can well afford to attend. The program begins at 8:30 P. M.

Y. M. C. A.

Dr. W. C. Heaston, an alumnus of M. C. and one of the prominent physicians of the city, could not fill his appointment at the meeting of the Y. M. C. A. Wednesday morning so Dr. Harnly was called upon to give a talk. Taking "Hunger and Food" as his subject Dr. Harnly then, in his own interesting way, proceeded to disclose a wealth of knowledge about the different organisms and forms of life and how they secure their food. That the talk was greatly enjoyed was evident from the hearty applause which Dr. Harnly was given at the close of the period.

DEDICATION PROGRAMS

10:00 o'clock, A. M. (Chapel)
President D. W. Kurtz, A. M., D. D., Presiding.

Processional—Marche Religieuse (Gillette), Miss Jessie Brown, B. M.

Invocation—Rev. C. E. Sayre, A. M., Ph. D., Pastor Congregational Church.

(a) Canto Amorosa, (Sammartini-Alman),

(b) Minuet in E., (Czerwonky), Professor A. R. Lauer, A. B., B. M. Address—"What Science Does Faith," Rev. Edward Frantz, A. M., D. D., Third President of McPherson College; Editor of the Gospel Messenger.

Quartet—

(a) In the Gloaming, (Harrison.)

(b) I Love Thee, I Love Thee, (Flaxington Harker), Messrs. Brammell, Kurtz, Showalter, and Fisher.

Piano Solo—Hungarian Rhapsodie, No. 8, (Liszt), Miss Elsie Klinkerman, B. M.

The cafeteria at 12:30 will be in charge of Miss Walters and the Home Economics department.

2:00 o'clock, P. M., (Chapel)
Professor J. J. Yoder, A. B., President of the Board of Trustees, Presiding.

Invocation—Rev. F. J. Hjelm, A. B., Pastor Swedish Mission Church.

Naming of the Building—President D. W. Kurtz, A. M., D. D., and Dean H. J. Harnly, A. M., Ph. D.

Cornet Solo—King Carnival, (Kryl), Mr. A. E. San Romani.

Address of Appreciation to the City and to the Donors—Professor J. J. Yoder, A. B.

Responses—W. J. Krehbiel and Frank K. Beam.

Trio in E Flat Major for Violin, Viola and Piano, (Mozart), Messrs. Lauer, Gaw and Mark.

Responses from Alumni—J. C. Russell, M. S., and C. F. Gustafson, M. S., and possibly others.

College Song.
Inspection of the Building and Campus, conducted by the Alumni Association.

Evening Program
6:00 o'clock—Banquet in Arnold Hall dining room for Alumni, Faculty and visitors.
8:00 o'clock—Concert by the Fine Arts School. (Chapel)

Join the Boosters and boost.

Y. M. C. A. CONVENTION WAS GREAT SAYS DOTY

John R. Mott, Robert E. Speer, and Harry E. Fosdick Were Most Outstanding Speakers

LeRoy Doty, a delegate of the local Y. M. C. A. of McPherson College who attended the Forty-first International Convention of the Young Men's Christian Association at Atlantic City, New Jersey, November 14-19, returned Wednesday morning with a very favorable impression of the meeting. This convention was held in the Convention Hall of Young's Million Dollar Pier on the Boardwalk. The number of actual voting delegates and associate delegates was nearly two thousand.

The outstanding speakers on the program were Dr. John R. Mott, Dr. Robert E. Speer, and Rev. Harry E. Fosdick. The theme of the convention centered around the subject of the United Effort of the Association Brotherhood, dealing with boys, with men and boys in rural communities, with workers in industry, with soldiers and sailors, with college and university students, and with great racial groups. Other important subjects discussed were: The Call of Influence of Christianity in the Solution of International Problems, and The Greatest Undertakings of the Brotherhood. Commissions reported on the occupation of the field, the approach to the churches and vocational training.

The student session at the convention led by student councils (state, regional, and national) worked out a uniform basis of purpose and membership which was generally accepted by all the student associations. An unusual spirit of cooperation was manifested. The efforts were purposed to unite the energies of all student associations into one great unified movement for living the Christian life. A commission was appointed to make a study of the national situation of student life which would touch every association.

The resolutions adopted and the undertakings of this convention will undoubtedly go down as a great epoch in the history of the Christian world. McPherson College has been very fortunate in sending a delegate to this great convention for much good will result from it.

Exchanges

The Baker Dramatic club presented three one-act plays Wednesday, November 23 for the benefit of the Student Relief Fund.

The Glee Club of Park College is planning a trip to Chicago between semesters. Concerts will be given at several places en route to Chicago.

In order to keep pace with the growing needs of the school Pittsburg Manual Training Normal school is completing plans for a new stadium to be built on the football field.

Several classes in reduction exercises are being started at Kansas University and already more than fifty women have signed up. Wallace reduction records will be used as well as class exercise.

The first step toward saving in production is in finding out where the unnecessary expenses are incurred. This can be done only by keeping careful expense accounts.—Kansas Industrialist.

There is a possibility of the formation of a women's debating team at Fairmount to compete with teams from Manhattan, Southwestern, and other schools in "no decision" debates. The purpose of the idea is to stimulate interest in debate among women.

J. SMITH DAMRON TO GIVE DEMONSTRATED LECTURE

"The Potter and the Clay," an educational demonstrated art entertainment will be given in the chapel on the evening of December 5 by J. Smith Damron, the potter craftsman. Mr. Damron is a practical potter, having worked at the trade for years; he is an expert with his potter's wheel and in full view of his audience he makes several vessels of clay on an old fashioned potter's turning wheel. The splendid lessons on character

building, found in this lecture, cannot be surpassed. Mr. Damron is also an entertainer of the highest type, presenting much wit, humor, and philosophy. The program will begin at eight o'clock. Admission by Student Activity ticket or 50 cents.

So many things to give thanks for! Our blessings; they seem without end—

But I'll not forget to give thanks for The dear, blessed love of a friend.

Funkhouser (in one of the down town cafes:) "Do you have any pie without a top?"

Sit in the Boosters' section Thursday.

COMMITTEES CHOSEN FOR DEDICATION DAY

In order to expedite the arrangements for Friday the following have been appointed as chairmen of committees to see after the needs of the visitors who will come to witness the dedication of the Science Hall: Lodging: Professor B. E. Ebel; Registration, G. N. Boone; Banquet supervision, Miss Edith McGaffey; Alumni Inspection of Buildings and Campus, Dr. E. L. Craik. It is urged that students and faculty cooperate with these persons to the fullest extent in making all visitors feel at home throughout the day.

Boost the Bulldogs.

Free For All! Turkey! Wednesday noon at 12 o'clock from our store

we will throw into the street below about a dozen LIVE FOWLS Catch who catch can. Perhaps you are the lucky man. Each fowl will have in its crop a green pill In this pill will be a slip of paper giving credit in our store on merchandise, from the amount of

Fifty Cents to Twenty Dollars The guinea may get the twenty dollar one. The Turkey may get the fifty cent one. Be on hand and join the fun.

CITY NEWS AND MUSIC SHOP D. C. STEELE, Prop.

IF YOU READ OUR ADS

LISTEN TO THIS—

We handle all men's furnishings. This cold weather calls for wool hose. We have a complete line of inter-woven hose that will suit the taste—

—FAT.

Guarantee Clothing Co.

DO YOU KNOW

1. THAT YOU HAVE THE LARGEST MUTUAL INSURANCE COMPANY IN KANSAS RIGHT AT HOME?
 2. DO YOU BELIEVE IN AND SUPPORT HOME INSTITUTIONS?
- IF SO AND THE BEST IS YOUR CHOICE CHOOSE

FARMERS ALLIANCE INSURANCE COMPANY

McPherson, Kansas
RESOURCES, \$750,000.00
POLICIES IN FORCE, 45,000.00
FIRE, LIGHTNING, WINDSTORM.

FOR YOUR THANKSGIVING DINNER REMEMBER

We have a full line of Fresh Fruits and Vegetables, Canned and Nuts, Staple and Fancy Groceries. Everything good to eat. Get the habit, call

Strohm Grocery Co.

Phones 331 or 31.

Personal Paragraphs

Miss Marguerite Mase, A. B. '22, was a college visitor Wednesday morning.

Misses Lucille Hoover, Doris Lichty, and Mary Whitteck attended a box social at the school taught by Sylvia Whitteck near Canton, Friday evening.

Misses Selma Klunkerman and Opal Wilson, of Canton visited with Miss Elsie Klunkerman Friday evening.

Coach Lonborg refereed the football game between Pratt and Greensburg at Pratt Friday afternoon.

Opal Enos and Thelma Neuenschwander spent the week-end at Miss Neuenschwander's home at Ca on. Lola Miller and Everett Brammell spent the week-end with Mr. and Mrs. Paul Fair at St. John.

Mr. W. E. Bishop of Sterling, came in Friday evening to be here for the debate tryout Wednesday. Mr. Bishop will be school in M. C. the second semester.

Mr. and Mrs. Foster Hoover and Ruth King were at Windom Friday afternoon where Mr. Hoover refereed the Canton-Windom high school game. Mr. and Mrs. Galen Tice returned with them for a short visit with Mr. and Mrs. Hoover.

Dr. and Mrs. Kurtz, Ada Kurtz, and Mr. and Mrs. Sinclair motored to Wichita Friday. Mr. Sinclair, and Mrs. Sinclair, who is a sister of Mrs. Kurtz, have been visiting at the Kurtz home, and are now returning to their home in Connecticut.

Mr. Frank Green of San Francisco called on the Strickler brothers Thursday. Mr. Green was summoned here by the death of his mother.

Miss Edith McGaffey was a guest of Miss Trostle at dinner Wednesday evening.

A number of students saw the game at Sterling Thursday afternoon. It would be well to state that several faculty members went, too.

Hiking was popular last week as was evidenced by the number of groups seen "on the road."

A party consisting of Marie Cullen, Mistresses Gaw, Kelm, Boone, and Deeter motored to Wichita Saturday.

Misses Amanda Magnuson and Adella Swenson from Lindsborg visited Miss Brown Friday.

Miss Edith McGaffey left Sunday noon for several days visit with her parents, Mr. and Mrs. F. G. McGaffey near Abilene.

Mrs. N. F. Brubaker, Mrs. Miller and daughter, called on Mrs. Brown Thursday.

ACADEMY DEBATERS TO DISCUSS COAL QUESTION

The pentangular league of academies—including Bethany, Bethel, Central, Tabor, and McPherson—has chosen its debate question for the coming season. The question reads: Resolved: That the government should take over the management or control of the coal industry.

McPherson prospects seem favorable. Three members of last year's team and several other academy students are preparing for the tryout December 15. Last year there were three speakers on each side but this year the number has been reduced to two. Professor Hess is serving as coach again this year. Considering the pep of the aspirants for the team, and the remarkable zeal of the coach great things may be expected this year from the academy debaters.

"M" CLUB TO HOLD SOCIAL

At a meeting of the "M" Club last Tuesday it was decided to have a social event of some sort following the close of the football season. A financial committee, composed of Foster Hoover, chairman, William Riddelberger, and Richard Kelm and a social committee, composed of Ray Clark, chairman, Paul Sargent, and Stanley Kelm were appointed by Clarence Showalter, President of the Club. These two committees are working in conjunction with each other to set the time and decide on the particular type of event.

It was also suggested in the meeting that the Club elect several of its members to aid the cheer-leaders in getting the crowd arranged at the games in order to produce the most effective yelling. It might be that the boys and girls will have to be separated, especially those who have an "affinity" for each other.

See the Bulldogs and the Mount-builders clash at the Fairgrounds Thursday. Game called at 2 P. M.

M. C. welcomes you to the home-coming events.

See the Bulldogs play their last gridiron battle.

Social Events

Academy Seniors Are Entertained

Miss Evelyn Lyons distinguished herself as a hostess of rare ability when she entertained the senior class in her home on 721 E. Marlin Street, last Monday evening. Many interesting games were played, but the most exciting time was when each new member received his initiation amid the shouts and laughter of the others of the class. After a most delicious lunch was served every one went away feeling that the time had been far too short.

Hamburger Fry

A jolly group of girls, donned in gym bloomers and knickers started to the sand pit east of town Thursday evening for a hamburger fry. Upon arriving a blazing fire was soon made, and the hamburgers fried. After the feast flashlight pictures were taken. The party then hiked back to town tired but happy. Those who enjoyed this outing were: Doris Ring, Julia Jones, Mayme Matson, Ocie McAvoy, Loretta Zonker, Bernice Peck, Mary Andes, Bonnie Houston, Laura Hammann, Mattie Ring, Floye Rhodes, Anna Edgecomb, Della Day, and Selma Engstrom.

Birthday Gathering.

"Old Time is a liar! We're twenty tonight." The sentiment of this little bit of Holmes' poetry was the prevailing atmosphere in the home of Professor and Mrs. J. J. Yoder Friday evening when a four course six-o'clock dinner was served by Misses Gertrude Witmore and Loretta Yoder in honor of the professor's fifty-fourth birthday. Covers were laid for eighteen, the guests being old school-mates of Professor Yoder's when he was a student in McPherson College. Forgetting age, business, and other cares of this life the guests harked back to the "good old days" with their fond memories of joy and sadness, of pleasure and pain. Dinner was followed by toasts, after dinner speeches, and music.

Those who enjoyed the occasion were: Mr. C. A. Vaniman, Miss Katie Reber, Mr. and Mrs. F. A. Vaniman, Dr. and Mrs. Heaston, Prof. and Mrs. J. J. Yoder, Mrs. Anna Clark, Mrs. Amanda Fahnestock, Dr. and Mrs. Harnly, Mr. Ray Strohm, and Mrs. Effa Sharp—all of this city, and Mr. and Mrs. E. E. Yoder and Mr. J. D. Yoder from Coaway, Kansas.

DR. KURTZ SPEAKS TO ORATORICAL SOCIETY

The Oratorical Society met Thursday evening at 6:45. A good attendance was present, which goes to prove that interest in oratory is being furthered. After selecting the necessary number of judges required by the State Organization, Dr. Kurtz addressed the Society. His talk was short but concise and clear.

"One of the principles of oratory," he said, "is to have a real problem and to bring it to the audience as a problem, a living, vital thing which must be acted upon. Believe in your message with your whole soul. Deliver it not so that your hearers may believe but that they must believe.

One law of successful oratory is: Use no word unless it adds. A second is use few, simple, and natural gestures. Use a strong hand—never a weak or begging attitude. The best gestures are those which portray more fully the power of mind and soul behind the oration. If so, they will not attract attention.

Keep sentences short and concise, in order to give power, and above all believe in yourself and your message.

One evening last week after most people had retired the Editor of the Spectator was caught chasing a cat about the campus. One "day-sleeper", however, chanced to arrive just in time to see the Chief entangle himself from some rose bushes which checked his pursuit until the cat could escape. As this article goes to press there is a great deal of uncertainty as to the purpose of this mysterious chase. Perhaps the cat had escaped from the Editor's Correll.

See the Bulldogs and the Mount-builders clash at the Fairgrounds Thursday. Game called at 2 P. M.

6% ON SAVINGS FROM \$1.00 to \$10,000. Payable cash or compounded. Under State Supervision Interest Guaranteed
Pioneer Savings & Loan Ass'n., A McPherson Institution

Dr. H. S. Carlson
Osteopathic Physician
Phone 192
Over Sundahl's Cafe

Ihrig's Jitney Line
Day and Night Line
Phone 520 Red

B. J. ALLEN
CHIROPRACTOR
Office, Old Hospital Building.
PHONE NO 68.

DR. G. R. DEAN
Physician and Surgeon
Phone 49.

DR. A. ENGBERG
Eye, Ear, Nose, and Throat.
Scientific Glass Fitting
a Specialty.
McPherson, Kansas.

W. E. GREGORY
Dentist
Phone 372.
Second Floor Farmers Alliance
Insurance Building.

DR. W. C. HEASTON
Physician and Surgeon
Rooms 1 and 2 Over Martin-Sencker Store, McPherson, Kansas.

E. L. HODGE
DENTIST
Office over McPherson Citizens Bank.
Office Phone 252. Res. 252 3/4.

Dr. C. F. MAHLER
(Osteopath Physician)
Office over Miller's Book Store.
Phone Red 149. Res. Green 248.

G. H. Matchette, M. D.
Over Annabil-Almen
Drug Store.

A. J. McKINNEY
Printer and Optician
Satisfaction In Every Item
Guaranteed.
Farmers Alliance Insurance Bldg.

DR. QUANTIUS
PHYSICIAN AND SURGEON
Office Hours:
10 to 12 a. m. 8 to 6 p. m.
Sundays
10 to 11 a. m. 8 to 6 p. m.

Dr. V. N. Robb & Son
OPTOMETRISTS
We Specialize in This Profession.
OUR OWN GRINDING PLANT.

McPherson Harness Shop

E. Adamson, Prop.

Special Bargains in Oxfords, Traveling Bags, Etc.

See us before buying

WALKER STUDIO

120 South Main St.

Portraits. Kodak Finishing.

You are interested in Kansas—Sure! Then you'll want one of the

"Smoky Valley" Books

at
SMALLEY'S

Ihrig's Cash Grocery

Deliveries at 10 a. m. and 8 p. m.
Phone 314.

Sunflower Barber Shop

M. F. ALMQUIST, Prop.
THREE CHAIRS.
Service and Satisfaction.

McPherson Hat Works and Shine Parlor

Hats Cleaned and Blocked.

RICHARD MILLER

102 South Main Street.
Books, Stationery, Conklin Fountain Pens, Eversharp Pencils.

Patronize The
Royal Barber Shop
College Trade Our Specialty
Four Chairs

McPherson Steam Laundry

Earl Morris, Agent.
Basket in Boys' Dormitory.

IDEAL BAKERY

FRESH PIES
AND CAKES.

THE Up-to-Date Method

Photos taken at night, better than day time. Make your appointment for evenings.

FRANK C. ROBB
College Photographer

Something New Has Arrived

All over the land the college spirit is growing—You are proud of "McPherson College". Show this pride by wearing the new "Varsity Belts" with "McPherson" cast in Bronze in the buckle.

It's a fine belt to wear while a student and will wear a life time. Makes a wonderful memento and reminder of your Alma Mater after you have completed your course.

Belt of solid cowhide \$2.00
Buckle of Bronze.....

McPherson College

A member of

North Central Association of Colleges

Thorough courses in:

Liberal Arts
Music
Academy

Bible
Art
Business

McPherson College

Dr. D. W. Kurtz, President.

Friends Appreciate a Thought a Holiday Tim---

The best Expressions of Remembrance can be found among our large Assortment of

CHRISTMAS CARDS

Our line is distinctive and novel. We also specialize in all kinds of invitations, and announcements.

THE REPUBLICAN

BULLDOGS ARE UNABLE TO STOP ONSLAUGHT OF WINNING BARRELMARKERS

(Continued from Page 1)

when an intercepted pass stopped the steady advance. Several hundred loyal adherents of the Bulldogs journeyed to the Woody camp and together with a record crowd witnessed the contest.

First Quarter

The curtain opened with McPherson kicking to the north. Sterling made first downs on a fake. A penalty for holding forced them to punt, Gardner lifting a high one to Carter who returned fifteen yards. The Bulldogs punted and Gardner returned with a kick. Here the fates were decidedly with Sterling when Carter failed to hold the pigskin and an opponent covered it on McPherson's 35 yard line. Sargent stopped three line plays, displaying a wonderful defense but a completed pass, Gardner to Stover, won the necessary yardage. Gardner made ten yards on the third attempt with an off-tackle drive and soon after took the ball over for a touchdown. Pontius failed to kick for the odd point. McPherson received the kick-off and came back with a rush. Carter made a fine gain of 20 yards through the Sterling line. A couple more line plays won first downs and the quarter ended with the ball on the 50 yard mark.

Second Quarter

Simpson, Sterling center, intercepted an attempted pass but the Bulldogs soon recovered when Sterling fumbled. A pass, Carter to Stansel, which netted 20 yards was the best aerial stunt of the day. An exchange of punts followed. Clark rushed the line for a gain of 17 yards but a 15 yard penalty forced another exchange of punts and the half ended with Stover intercepting a Barton fllp.

DR. A. A. FREEBURG
Restorative and Preventative
DENTISTRY

Office Over Ellis' Shoe Store.
Dental X-Ray.
Phonos

Office 286. Res. 671 Green.

"Home of Good Furniture"

MALTBY'S

200-202 North Main St.

Echo Restaurant
SERVICE OUR MOTTO.
Meals Served In Best Style.

Furniture, Rugs, Picture Framing, Etc.
YOUR TRADE APPRECIATED
Upshaw Furniture and Undertaking Co.

Come To This Exclusive Shoe Store

For the very Latest in Footwear.

No Foot Too Hard To Fit. Call And See Our Line Of Wool Hosi.

The Fred Ellis Shoe Store

Special Showing of Fancy Plaid Back Overcoats
Raglan Shoulders

\$30.00

THE GOOD CLOTHES STORE

Third Quarter

Sterling kicked off and a punting duel followed. Clark made yardage but an error gave the ball to Sterling on their 45 yard mark. Here the Barrelmakers started another march for a touchdown using center smashes and carried the ball to the 4 yard line. The Bulldogs braced and received the ball on downs. Barton punted 45 yards after a ten yard gain by Carter.

Fourth Quarter

The McPherson line was holding the Sterling charges and forced the Barrelmakers to punt. A pass, Barton to Thornton, netted 6 yards. On the fourth down a Sterling tackle tore through and downed Barton before he was able to punt and it was Sterling's ball within the 20 yard line. Stover annexed 8 yards through an off-tackle play. Each side was charged with an off-side penalty and Frye took the ball over for the second counter. Sargent blocked the attempted place kick. McPherson received the kick-off and resorted to an aerial offensive which was not very successful. The play in this period was about even although the action took place in McPherson territory and the battle ended with the ball midway between the posts.

The lineup:

STERLING		McPHERSON
Pontius	L.E.	Ellwood
Wilbur	L.T.	J. Lengel
Greenlee	L.G.	Colburn
Simpson	C	Crofoot
Davis	R.G.	D. Keim
Nordraff	R.T.	S. Keim
Wandling	R.E.	Sargent
Gardner (c)	Q	Thornton
Frye	L.H.	Clark
Stover	R.H.	Carter (c)
McMillan	F.B.	Barton

Substitutions—Sterling: Baker for Nordraff, Nordraff for Baker, Taylor for Frye, Young for Pontius, McNulty for Simpson; McPherson—Brubaker for Keim, Stansel for Sargent, Heaston for Thornton, Hoover for Heaston, Thornton for Hoover, Sargent for Stansel, Hahn for Barton, Kurtz for Crofoot, Hoover for Thornton, Holloway for Sargent, Enns for Ellwood, Cotton for Lengel.

LLOYDS

Cafeteria and Candy Kitchen.
HOT AND COLD LUNCHEES
AT ALL HOURS.
HOME MADE CANDIES.
116 South Main St.

FAIR PLAY

YOU BACK US

WE BACK YOU

OKERLIND & ASPEGREN,
Clothes Cleaners

S. A. Maust, College Agent

CLOSE RACES EXPECTED IN BASKET BALL TOURNAMENT

One of the most interesting activities in McPherson College in past years has been the inter-class basket ball tournament. For the past three years the sophomores have taken the tournament. Will history repeat itself or will the jinx be broken this year? The juniors, who were winners of last year's tournament, are showing up strong again this year. The freshmen have a wealth of material and the sophomores and seniors can be considered as "dark horses."

Last year the freshmen girls were winners among the girls' teams. This year again the freshmen girls can be counted on to show strong competition to the other teams.

Several class teams, both boys and girls, already have been out practicing and picking their teams for the tournament which will be played before the Christmas vacation. Get behind your team. If you can't play, boost your team.

ON OTHER GRIDIRONS

Fairmount defeated Hays Normal 7-0 on the Westerners' gridiron when a Wichita back intercepted a pass and ran eighty yards for a touchdown. The game was featured by the defense of both teams. This was the Normals' last game and gives them a percentage of .333 for the season.

The "Fighting Catholics" defeated Washburn College 32-7 on the St. Mary's field last Thursday. The Irishmen used an aerial attack successfully. Brewster for Washburn ran eighty yards following a kick-off. Pittsburg is the Turkey day attraction at Topeka.

Bethany College put up a brilliant fight against Southwestern at Winfield but the Mountbuilders won 10-6. The Swedes had the ball up to the Methodists' 7 yard line when the final whistle sounded.

Next Thursday some of the leading attractions of the season will be staged and as they will in most cases be the final curtain for the football season will cause considerable attention.

Friends and Fairmount meet for the annual city championship battle. The teams will be evenly matched in weight and speed and the game may go as did the affair last year—a scoreless tie.

One of the important Turkey day games is the clash between the other city rivals—College of Emporia and Kansas Normals. It will decide the State Championship although dopsters give it unreservedly to the Teachers. An upset of the dope would probably give the championship to Baker who lost its first game to the Bulldogs.

In the Missouri Valley, Kansas U. and Missouri are working out for long hours "behind closed doors" for the most important game of the season from their viewpoint.

HIGH SCHOOL WINS 14-6 VICTORY FROM LINDSBORG

The McPherson High School won a hard contested game from Lindsayburg High last Thursday 14-6 on the Swedes' grounds. Coming from behind the Lindsayburg lads scored a touchdown in the closing minutes of play with a forward passing attack. Crumphaer and Harrison starred for the locals. Lindsayburg outplayed the Maroon and White favorites in the first quarter but the latter came back with a powerful attack. Next Wednesday Lyons High Schools will come to decide honors with the Uriaub crew and should give the locals a hard battle.

Kansas Conference Standing

	W	L	T	Pct
Kansas Normal	7	0	0	1.000
Baker	6	1	0	.857
C. of E.	4	1	2	.800
Friends	4	3	0	.667
Southwestern	4	2	2	.667
McPherson	5	3	0	.625
Bethany	4	3	0	.571
Sterling	4	4	0	.500
St. Mary's	3	3	0	.500
Fairmount	3	4	1	.428
Pittsburg	2	4	0	.333
Hays Normal	2	4	1	.333
Kansas Wesleyan	2	6	0	.250
Washburn	1	4	0	.200
Bethel	0	3	0	.000
Ottawa	0	6	0	.000

KERN'S

Offer This Week For Cash
Coats For Collège Girls

Fancy Silk Lined All Wool Cloths **\$24.75**

Brown-Navy-Black
Silk Like Sateen Lined, All Wool Cloths **\$19.75**

Brown, Navy
All New Coats—Correct Styles
Just Received By Express

Gus Norlin. Moody Knowles.
Norlin-Knowles
Restaurant
FOR MEALS, SHORT ORDERS,
CANDY, CIGARS.

Annabil-Almen
Drug Co.

Parker Fountain Pens.

For All Kinds Of
MEAT
See
Maple Tree Meat Market.

Save Money
Buy Suit or Overcoat of
HULTQVIST

Home State Bank
WANTS YOUR
BUSINESS.

J. E. GUSTAFSON
Diamonds, Watches, and
Jewelry.
Fine Watch Repairing a
Specialty.
214 N. Main, McPherson

THE
McPherson & Citizens
State Bank
of McPherson, Kansas

Capital and Surplus \$115,000.00. We are pleased to be of use to any student.

We Frame Anything!

Over one hundred different designs of moulding from which to select.

Expert workmanship, best quality material, and quick service.

ORIE J. ABEL
at
THE ART SHOP.

PEOPLES STATE BANK

Students Welcome.

See Vaniman for
Life Savings Plan.

Clothes Cleaning, Guaranteed Satisfaction

RAY VANIMAN, Agt.
Boys Dorm. Room 17

MODEL CLEANING WORKS
Over Cray Hdw. Phone 247

Maple Tree Barber Shop

FIRST CLASS WORK
Hair Cut 35c
Shave 30c
Bonclilla Massage 50c

Harry M. Sweeney, Prop.
108 1/2 South Main St.

Rice and old shoes fell thick and fast in the early hours Monday morning when Everett and Lola returned from St. John.

Attend the homecoming events.

BETTER CANDY

Quality candy has come back. Quality is better than ever now. Only the best candies in the world are sold here.

HUBBELL'S
DRUG STORE

Sheaffer Fountain Pens and Eversharp Pencils

Headquarters At
HULTQVIST BOOK STORE,

McPherson, Kansas

Christmas Gifts

It's time to start your Christmas shopping. This store has suitable gifts for every person, for every occasion. Let us show you.

BIXBY-LINDSAY & CO.
Jewelry—Gifts that Last.