

RAYS of LIGHT

MAY--JUNE 1905

Volume 6 Nos. 6-7

McPherson College
McPHERSON, KANSAS

Faculty and Instructors for 1904--1905

EDWARD FRANTZ, A. M.,
President, Biblical Languages
and Interpretation.

H. J. HARNLY, A. M., Ph. D.,
Natural Sciences.

S. B. FAHNESTOCK, A. B., M. C.,
Secretary, Superintendent Commercial
Department, Commercial Branches,
and Drawing.

S. J. MILLER, A. M.,
English and German.

C. J. SHIRK, A. M.
Mathematics, Chemistry and Physics.

JOHN A. CLEMENT, A. M.,
Pedagogy and History.

F. G. MUIR,
Director of Musical Department,
Piano, Organ, Harmony and Voice
Culture.

MARY E. FRANTZ, A. B.
Latin.

C. A. LOEWEN,
Columbia School of Oratory.)
Elocution and Physical Culture.

JOHN F. DUERKSEN,
("Central School," South Russia.)
Principal of German Department.

F. H. CRUMPACKER, B. S. D.,
English Grammar.

AMANDA FAHNESTOCK, B. S. L.
Assistant in Bible Department.

VERNA BAKER,
Grammar.

J. B. STUTZMAN,
Arithmetic.

ANNA NEWLAND, B. S. D.
Orthography.

DOTTIE WHEELER, B. S. D.
Director of Model School.

HANNAH HOPE,
Shorthand.

S. C. MILLER,
B. Physiology.

J. F. BOWERS,
Assistant in Book-keeping and
Penmanship.

J. E. THRONE,
Book-Keeping.

CORDA A. CLEMENT, B. S. D.
Director of Gymnasium for Ladies.

F. G. MUIR,
Chapel Music.

O. S. VANIMAN, B. S. D.
Director of Gymnasium for Young
Men.

MRS. J. B. STAUFFER,
Matron.

FACULTY.

Consists of twenty-four instructors, eight of whom are Collegiate or University graduates, (representing Harvard University, University of Chicago, Kansas State University, Illinois Wesleyan University, Etc.) and eight others are graduates of special schools or departments—comprising a variety of talent and power not usually found in schools of this class.

DEPARTMENTS.

Preparatory, Normal, Collegiate, Commercial, Musical, Oratorical, Biblical, German, Stenography, and Model School, (for teacher training.)

STATE RECOGNITION.

Our Normal Course, two Preparatory Courses, two Collegiate Courses, Department of Pedagogy, and Model School (for teacher training) have been approved by the Kansas State Board of Education; and graduates of our Normal Course and Collegiate Courses get State Certificates to teach in Kansas.

OUR AIM.

Our aim is to afford high-grade educational opportunity in an atmosphere of social equality and Christian ideals. We have no aristocracy but the aristocracy of merit.

Our illustrated catalogue, which may be had for the asking, will tell the rest.

Address

MCPHERSON COLLEGE,

MCPHERSON KANSAS.

7 4 RAY'S OF LIGHT.

Vol. VI.

MAY-JUNE, 1905.

Nos. 6-7

DO IT

By R W DETTER

The present century is one in which the civilized people of the world are increasing the rapidity with which events of importance occur. The American people see needs and meet them, make inventions and use them, conceive of new methods and adopt them. Changes of this kind take place in such a short space of time that if our fore-fathers of one hundred and fifty years ago could be with us for the short space of ten years they would be able to see more changes take place in that time than they did in their life time.

The idea, that the present is the one, and the only time we have to act, is growing upon mankind. This leads to quick and definite decisions, to stronger and more prompt action. The result of these two effects must be a stronger and more prompt action. The result of these two effects must be a more rapid occurrence of things accomplished.

Events of importance and those that become historical are of things

done. It is not the number of beginnings that determine a country's progress, but the number of things really finished. What can be said of a nation in regard to its growth can be said of the individual. The person who makes the fastest growth, the man who can do the most work in a given time, is the one who calmly and coolly *does* things. He meets each duty as it comes to him and stays at that until it is finished.

It being a fact that we are living faster than ever before, that more things are being done in less time than in the past, put the world in greater need than ever of men and women who have the ability to *do* things. Not the young fellow who when he starts at some new task, handles it as though it were an experiment, but the individual who is definite and determined in his actions. Paul at one place says, "This one thing I *do*." An unwavering arm is one of the essentials of success. Not many things indifferently, but one thing supremely, is the demand of the hour. "Goods removed, messages taken, carpets beaten, and poetry composed on any subject," was the sign of

a man in London who was not very successful at any of these lines of work. If you ask one of these kind of people to state their aim in life they are likely to say: "I am not sure what I am adapted for, but I am a thorough believer in genuine hard work and I am determined to dig early and late all my life and I know I shall come across something—either gold, silver or at least iron." The chances are this man will never strike ore by starting in to dig up the whole continent.

The elements of success, or the necessary characteristics of an individual who does things, lock and interlock; it is difficult to separate them—to tell where one ends and another begins. Yet, some of these elements have a character of their own. The power to arrive at a decision, or, as it is some times termed decision of character, is one of these.

A young Englishman inherited a vast estate just when his wild nature was yielding to dissipation. The great legacy survived only to hasten his progress to ruin. Within a few years the last dollar of his patrimony was spent and poverty and degradation stared him in the face.

One day in his deep despair, he rushed out of the house resolved to take his own life in the field yonder. Reaching an eminence that overlooked the estate which had passed out of his hands, he stopped, and finally sat down to reflect.

Then and there, with mighty difficulties and apparent impossibilities before him, he resolved to regain the es-

tate which his immorality had wasted. At once he decided to carry out his decision by performing the first work that offered. A load of coal was dumped at a fine residence; he sought, and obtained, the job of carrying it into the cellar. Step by step, onward and upward, he advanced, until he became a prosperous and wealthy merchant, and purchased the estate which his folly once squandered.

Illustrations showing the power of firm decisions are many. Our American Sheridan, the great general, turned defeat into victory by his remarkable decision.

Calhoun said to his room-mate at Yale:—"I am fitting myself for Congress." His room-mate laughed. "Do you doubt it?" exclaimed Calhoun. "If I were not convinced that I should be in congress in six years, I would leave college today". He was there within six years after he graduated.

Decision answers the questions: Can you do it? Will you do it? and answer them in the affirmative. We know better than we do; decision helps us to do even better than we know.

A strong decision is of little value unless followed up by prompt action. Put the two together and who can withstand them. "On the great clock of time there is but one word—NOW."

The energy wasted in postponing until tomorrow a duty of today, would often do the work. How much harder and more disagreeable, too, it is to do work which has been put off. What would have been done at the time with pleasure or even enthusiasm becomes drudgery after it has been delayed for

several weeks. Letters can never be answered so easily as when first received. Promptness takes the drudgery out of an occupation. Putting off usually means leaving off, and going to do become going undone. Doing a deed is like sowing a seed; if not done at just the right time it will be forever out of season. If a star or planet were delayed one second it might throw the whole universe out of harmony.

Napoleon laid great stress upon that "supreme moment" that "niche of time" which occurs in every battle, to take advantage of which means victory, to lose in hesitation means disaster. It is a well known truism that has almost been elevated to the dignity of a maxim, that, "what may be done at any time will be done at no time."

One author has said: "Success is the child of two very plain parents—punctuality and accuracy."

The accurate boy is always the favored one. Those who employ men do not wish to be on the constant lookout, as though they were rogues or fools. If a carpenter must stand at his assistant's elbow to be sure his work is right, or if a cashier must run over his book-keeper's columns, he might as well do the work himself as employ another to do it in that way; and it is very certain that the employer will get rid of such a blunderer as soon as he can.

Twenty things half done do not make one well done.

"If you make a good pen," said a successful manufacturer, "you will earn more than if you make a bad en-

gine."

It pays to be the best in your line. Every man that excels, excelled in some line when he was a boy. The character of the adult is made up largely of childhood tendencies which have been developed.

If we are to make a success in this life it takes a large supply of the material the boy had who went to the noted business man to secure a position. Upon being asked what his motto was the boy answered, "The same as yours," the man did not understand and asked him again. His reply was the same. The boy seeing that the man did not understand him yet, said: "My motto is 'push' the same as you have on your door."

The world will always hold a place in reserve for the man who has the power of decision, who is accurate, punctual and definite. These elements, with those that should accompany them, give us the kind of characters our country is in need of. We want men that do things, that do them now, and do them hard.

LAW AND FREEDOM

By S. C. MILLER

In all thing there lives and reigns an eternal law. The fairest flowers that bloom in the garden of the soul, the most fragrant blossoms that cluster about our lives, the thousand pleasures of the seasons, spring to light in obedience to magic laws. Every happy smile on a child's face called forth by

a mother's loving kiss; every flash of joy that lights up a care-worn face, by some new-found sympathy; every kind word or generous deed, that flows from human hearts in response to Heaven's high prompting; every revealing of the mysteries of healing; every delight of self-attainment, is made manifest in harmony with the great fundamental laws of Nature.

Law and freedom are not contradictory, but are interdependent. We are born in this world ignorant; ignorant of ourselves and ignorant of our surroundings. To live rationally and to order our conduct wisely, we need to know. We must be made acquainted with those things of which we are ignorant, namely, ourselves and our surroundings. If we neglect either of these two, we are so far ignorant, uninformed, uneducated. A true education will therefore acquaint us with ourselves and with our surroundings. This may be done by training the mind to its highest ability, making it able both to know and to use all of its powers to their full capacity.

As these unfold they must be exercised regularly, continuously, symmetrically. Thus by practice, the memory is made retentive; imagination is developed, reason expanded, the will strengthened, the moral sense made keen, and the emotional nature kept pure and wholesome. In this way we obtain all those ripened results of character, which prove our capacity to act as free, well-balanced, rational men, able to decide for ourselves the thousand important questions of knowledge and conduct.

An ignorant man may be compelled to accept a statute; a bad man may be forced to obey a law, but in either case the work of the government must be done by men who govern themselves. If men are oppressed, it is because through weakness they have invited it, or because through indifference they have permitted it. Weak men are the makers of despots. Power is not easily oppressed. Strong, robust, well-rounded men are not often imposed upon as citizens. It is the poor, the ignorant, those who do not know how to defend themselves, that in civil things or in intellectual or moral realms are held in subjection. The only remedy for oppression is to make the weak stronger and the ignorant wiser. Give them intelligence, and make them understand that indifference is an invitation to despotism.

The ancient priesthood held that if a man was insane and could not be punished, he was therefore free; the modern court holds that if a man is insane and cannot be punished his freedom must be restricted, in order to prevent a recurrence of the dangerous act.

The truest educational progress of the ages has been toward harmony between freedom and guidance, independence and obedience, liberty and submission. Freedom is the only basis broad enough upon which to rest a system of education. "No man is free who is not master of himself," said Epictetus. It is evident that no man can be master of himself who is not free. Only through freedom can he fully know the self he has to mas-

ter. The highest ideal of freedom can never be conceived by a man who has been made conscious of subjection to another man. He must burst the fetters of subordination, before the true glory of liberty will shine for him.

The history of freedom shows that we have passed from a system of duties dictated by the community, to a system of self-imposed obligations. Duty, in the early stages of society, was enforced by lynch law. Today it is effected by individual conscience. In the early periods of development, most of the liberty which existed in society was based upon irresponsibility. With the assumption of responsibility, we see the disappearance of barbarism and savagery. It was the Roman lawyers who developed the theory of contracts. The obligations which a man assumes in a contract are voluntary until he has made the agreement. After he has made the agreement the public will compel him to pay damages for the breach of his promise. A contract in its very make up is a combination of freedom and responsibility.

Perhaps the gravest problem confronting our nation today is the contest between the reckless license of corporate management on the one hand, and the socialistic efforts for control on the other. Justice can only be established by making the corporation assume the same kind of moral duties and responsibilities that are now assumed by the private individual. In this way they can be controlled by legislative interference. Liberty is directly advantageous where it will be used in ways which will benefit the

public. It is a disadvantage when used in promoting individual pleasure at public expense. The Puritan principles of our nation have advanced in their development to the period where they can provide a lawful remedy for every emergency that may arise.

With the stringent enforcement of responsibility, we have an equally strong healthy growth of civilization. Chief Justice Russell of England has said, "Civilization is not a veneer; it must penetrate to the very heart and core of the societies of men. Its true signs are thought for the poor and suffering, the frank recognition of human brotherhood, irrespective of race, or color, or nation, or religion. The narrowing of the domain of mere force as a governing factor in the world, the love of ordered freedom, abhorrence of all that is mean and cruel and vile, and ceaseless devotion to the claims of justice."

Law never leads civilization, but always follows in its wake; its purpose and its object is to regulate and control the relations of men with each other, and their relations to the State; but these relations must first come, they must first be established, before there is anything for the law to regulate. Progress goes on; new inventions are made; new relations between men occur; and it is the office and the purpose of law to march behind them, to regulate and order and systematize them, and produce if need be justice out of injustice.

Rational law carries with it the development of a rational theology. A nation does not accept a law of morali-

ty on the part of its spiritual ruler, inferior to that which characterizes its earthly ones. Where a nation will hang a man for breaking a civil law, the theologians have no difficulty in persuading the people that the gods will punish all transgressors in an equally bloodthirsty spirit. Every nation has a vivid correspondence between its moral system and its legal system. The character of a chief is reflected in the character of the gods of the tribe. The leaders of all civilized nations **must** be thinking men. They **must have religious** convictions that are equal to those of the upper strata of the masses, whom they are ruling, else their rule will not be accepted and a more responsible executive will be welcomed by the people.

In the early periods of civilization men were granted freedom of thought. This of course was better than no freedom at all. Yet freedom to hold an opinion is almost meaningless unless it carries with it freedom to express the opinion. Galileo was forbidden to teach that the earth revolved around the sun. Not because of himself, but because his teachings were thought to be irreligious. The Roman law persecuted the Christians, not so much for the opinions which they held, as for holding public assemblies, a thing of which the Roman authorities became very jealous. Jealous not because of the effect that Christian opinion would have upon them, but because by teaching the doctrine of a divine sovereignty they seemed in the judgment of the Romans to lessen the legal right of the emperor. As a result, civilization

could not reach its height among a Roman people. It has marched on over zig-zag trails with its pendulum repeatedly swinging from extreme to extreme, until it has reached the present of our own glorious nation.

Progress is pronouncing the death warrant upon authority. Its mold enriches the soil for freedom. From this springs the liberty of all true culture. It is the fundamental principle of civilization, that the human mind and conscience are to be brought into direct relationship with a free intelligence. This Intelligence must be the great revealer of all truth; civilization places no human ministry, nor any material ordinance between the human soul and its creator. Hence, we have the completest sense of individual responsibility, and the highest conception of personal privilege. With this sense of individual responsibility there comes the deepest conviction of personal dignity and liberty. No man is bound to accept any dogma or teaching, save upon the testimony of his own reason, held obedient to his better self. Only those who exercise this freedom have fitted themselves in the highest sense for citizenship. The men with knowledge and ability, with keen convictions of right must wield the ship of state. Yet the sovereignty which stands behind the authority of law is the people of a Republic.

The United States of America stands for a Democratic form of government. Other nations and powers may depend upon the divine righteousness of its manhood. The value of men to the nation, therefore, is to be measur-

ed only by the value of the nation itself. The keynote to the theory and policy of the Declaration of Independence is freedom; freedom of the individual, that he might work out his destiny in his own way; freedom in government, in order that the human faculties might have free course; freedom in commerce, in order that the resources of the earth might be developed and rendered more fruitful in the increase of human wealth, contentment and happiness.

With these liberties, our duty as citizens is not that of leveling forests, or of warring with savage men, or with savage beasts, like that of our forefathers. Our task is more noble; it is more divine. Our task is to introduce a loftier and a manlier tone everywhere in our political and religious life. It is to educate every boy and every girl, and then leave them perfectly free to go from any school-house to any church. Above all it is to protect absolutely the equal rights of the poorest and the richest, of the most ignorant and the most intelligent citizen; it is to stand out as a great wall of brass around our native land, for protection from all mad blows of violence or corruption of fraud.

We must regard all men who are working toward the enlargement of their fellowmen as being truly guides toward emancipation from despotism. Every artist who works upon the canvas, or upon the stone, or rears up stately fabrics expressing something nobler to men, giving form to their ideals and aspirations; every such man is working for the betterment and the

liberty of men. Every mother who sits by the cradle, singing to her babe the song which the angels sing all the way up to the very throne, she too, is God's princess, and is working for the freedom of her race. Whoever teaches men to be truthful, to be virtuous, to be enterprising; in short, whoever labors for the ennoblement of character, emancipates men. For liberty means not license, but such complete manhood, that men act wisely, not because they are compelled to do so, but because they love that which is right.

E X C H A N G E S

The successful man always has good luck while the unsuccessful man always bad luck.

I shall make you dance, cried the irate mother pursuing her son with a slipper in her hand. Then said the juvenile, "we shall have a bawl."

We laugh at a child that cries for the moon.

And yet lay aside both reason and pride
And cry, in our hearts for a star distant boon.

"Roosevelt's Old Buggy," in the "California," was all right.

We are always interested in the "Western Worlds Fair."

What the wage-earning student loses from the college course, he makes up in practical application of his talents to the real work of life.

The middle pages of the Standard are worthy of your notice.

Trust no future, how e'er pleasant,
Act, act, in the living, present.

* RAYS * OF * LIGHT *

PUBLISHED MONTHLY, EXCEPT JULY AND AUGUST
by *The Rays of Light Publishing Company*

McPherson College, McPherson, Kansas

SUBSCRIPTION RATES: FIFTY CENTS PER YEAR IN
ADVANCE; SINGLE COPY, FIVE CENTS.

C. H. Slifer..... Editor.
S. A. Pollock..... Exchange Editor.
Mary E. Frantz..... Alumni Editor.
Grace Vaniman..... Y. W. C. A.
S. C. Miller..... Y. M. C. A.
S. B. Fahnestock..... Business Manager.

COMMUNICATIONS. Literary articles and information regarding Alumni are respectfully solicited. Items of Alumni news should be addressed to the Alumni editor. Literary articles should be addressed to the Literary editor. Communications regarding subscriptions should be addressed to the Business manager; concerning advertising, to the Advertising solicitor.

ENTERED AT THE POST OFFICE OF M'PHERSON, KANSAS, AS SECOND CLASS MATTER.

E D I T O R I A L

Vacation has come and our students have entered upon their summer's work. Many have gone out as salesmen, but none as book agents. Others will teach but many have gone home to assist in the store, the office, or the farm. To the students who has been toiling hard all the year vacation is welcome. It is not however a period of rest but is only a change of occupation. Our students would not be contented without labor to do and besides as most of them are self-supporting they need the summer to increase their bank accounts. Let each student bring back another on his return and thus

help both the college and the new student.

The Faculty and Students have great cause to rejoice over a gift of Andrew Carnegie to the College of \$10,000 for a new library building which we hope to build. The gift is made on the condition that we raise an endowment of \$10,000 the interest of which will go to the support and maintenance of the library. A movement was at once inaugurated to raise the amount. Prof. Fahnestock started the list with \$1000 and Professors Frantz, Harnly, and Miller each \$500. Elder J. J. Yoder and F. A. Vaniman each \$500. The students have already raised nearly \$1000. and Prof. Shirk starts the Alumni subscription with \$250. Every graduate should be loyal to his Alma Mater and share his success with the institution which has done so much to make success possible. Our Faculty have sacrificed much for our good, several teaching one year for about \$100. They have freed the college from debt and now desire to make some much needed improvements. As soon as the money is pledged work will begin and the building be erected during the vacation. By the liberality of our friends the library has been increased to over 10,000 volumes.

C O M M E N C E M E N T

The year just closed has in many ways been the most successful in the

history of the Institution. The enrollment has been unusually large and the class of students and the high grade of work done has never been surpassed. The course has been strengthened and the standard raised. Nearly a thousand dollars worth of apparatus has been added. With the completion of the new library building the facilities for the coming year ought to make it still more successful. Nearly every room on the first and second floor of the Dormitory has been engaged for next year.

The Normal class this year is the largest yet graduated. The Baccalaureate sermon was delivered on Sunday evening May 14, by Pres. Frantz. His text was, "Whether ye eat or drink or whatsoever ye do, do all to the Glory of God." The chapel was filled with an exceptionally attentive audience and we can not pay a more deserving compliment to the discourse than to say it was the best yet delivered by our worthy and beloved president.

The Musical Commencement was held on Wednesday evening and was well attended. Each performer reflected great credit upon herself and her faithful and pains-taking instructor, Prof. Muir.

On Thursday forenoon the class day program was rendered to the delight of all. It was marked by the absence of any sarcasm or frivolity and yet through it all flowed a strain of serious thought and feeling.

The Commencement address was given Thursday evening by Dr. Frank Strong, Chancellor of the University of Kansas, on the subject, "The Respon-

sibility of the Educated Man." He treated the subject under the following general heads:—

To himself he owes it to be true, noble, pure and righteous. He should covet power and influence for the good he could do.

To society he is bound by the social instincts implanted in him by the Creator. It is impossible for a man to live without influencing his fellows.

To the state he owes it to study and help solve the great social and economic problems that confront us. "Democracy and Christianity were born at Bethlehem and are inseparable."

He owes his best efforts to help purify, and elevate mankind by inculcating and promulgating the simple every day religion taught by the meek and lowly Nazarene.

Following the address the Alumni Banquet was held in the Dormitory dining hall. About 75 were present. The Vice President, O. S. Vaniman welcomed the new members and the response was given by E. D. Baldwin of the Collegiate and R. W. Dettler of the Normal class. The history of the location and vocation of each Alumnus was given by E. D. Baldwin. The toasts were many and varied and a royal good time was had by all present.

Following is a list of this year's graduates.

COLLEGIATE GRADUATES.

Edgar Dana Baldwin, A B H M Barwick, A B
Raymond W Baldwin, A B Chas D Weaver, A B

NORMAL GRADUATES.

Edith Allison, B S D	Lulu M Gilchrist, B S D
Verna Baker, B S D	Mary E McGill, B S D
Melinda Beyer, B S D	James R Rothrock, B S D
Adolph Beyer, B S D	Emily F Shirley, B S D
Clarence D Caudle, B S D	Helen Slosson, B S D

Anna Colline, B S D Madge Stafford, B S D
 Ralph W Dettler, B S D John B Stutzman, B S D
 Sadia A Engle, B S D Jacob M Stutzman, B S D
 Sarah H Friesen, B S D Florence E Upshaw, B S D

Nettle B Wicklund, B S D

GERMAN ACADEMIC.

C C Janzen

MUSICAL DEPARTMENT.

COLLEGIATE.

Jessie O Harter

ACADEMIC.

Carrie Starks

Sadie Wolf

ELOCUTION DEPARTMENT.

Bessie E Fisher

C J Elseline

ENGLISH BIBLE DEPARTMENT.

Ellen Beahm Arnold

H M Barwick

COMMERCIAL DEPARTMENT.

Frank VanRiper

Frank Strickler

I L Dresher

C W Ball

C Peel

Ellen Lundstrom

Floyd Harrison

Oscar C Frantz

TWO YEAR COURSE.

J F Bowers, M Accts.

J E Throne, M Accts.

SHORTHAND DEPARTMENT.

Lucy Harris

THE SUMMER NORMAL

Indications are that the enrollment will exceed the expectations. Several High School students will avail themselves of this opportunity to review some of their studies. Quite a number of students who have taught during the winter will continue their studies during vacation. This will be the first summer school and if it receives the proper support perhaps others will follow.

NEWS NOTES

Mr. Ira Lantz, a commercial graduate has received an appointment in the Civil Service at Washington D. C.

Moses Neher, Abraham McMillan and J. J. Wilburn of Warrensburg, Mo., visited the college recently.

Miss Hattie Arnold attended the Com-

mencement and will teach in the county next winter.

Quite a number of picnics were held on the Smoky and the usual rain followed. It is quite a treat to the students to get out in the country for a day.

Chas. Worst, Albert Snowberger and D L Mohler of Leeton, Mo., visited relatives and friends on College Hill last week.

Misses Cora and Sadie Boone, Mary Brubaker, Mr. and Mrs. G. C. Dresher, and Ezra Boone of Lyons attended the Commencement exercises.

Prof. S. J. Miller contemplates attending the International State Sunday School convention in June and if possible to stop off at the Lake Geneva Summer Conference enroute.

Prof. Harnly is to deliver the Commencement address at Roxbury on Wednesday evening May 24. He expects to remain at home most of the summer.

Pres. Frantz will attend the Annual Conference at Bristol, Tenn., and will remain in the east for a month. In July and August he expects to devote some time to the interests of the college among the churches.

Prof Shirk will make a canvass of the Alumni for the new library and work in the Summer Normal. His brother and H. A. Horton will do some special science work.

Herman Allen, a last year's collegiate graduate took his A. M. Degree at K. U. this spring. He will be an assistant teacher in Chemistry next year at the University.

A beautiful four inch telescope costing \$250.00 has recently been added to the collection of scientific apparatus. Now

the Astronomy class can study the planets.

Mrs Amanda Witmore recently sent to Prof. Harnly a beautiful and valuable collection of corals, star fish, mosses, and sea animals including a fine chambered nautilus. She also sent a large picture frame filled with artistically mounted ferns and mosses. These are a free gift to the institution and we are certainly grateful for the gift.

Elder James M. Neff of Kansas city spent Sunday at the Fahnestock home.

Prof C. A. Loewen has had a very successful year's work at the college and will spend the summer at the Columbia School of Oratory in Chicago. He will return next fall and continue his college course.

Prof. Clement will teach in the county normal which begins May 23.

Miss Mabel Alderman was called to her reward on Sunday morning April 30. She has been a patient sufferer for over a year and was ever thoughtful for her parents.

Miss Olive Clement and Mr. Ross Wickersham were quietly married at Canton, Ohio, April 20. They will reside in Canton where Ross is in the employ of the Western Union.

W. H. Clark returned from Tennessee and will work for Elmer Yoder this summer and perhaps teach in the fall.

At a church council held on Monday evening, S. C. Miller was installed in the office of the ministry.

About 20 contemplate attending the annual Conference at Bristol, Tenn, June 2-7.

Miss May Bowers of Louisiana is visiting her brother, J. F., for a few days.

Several normal graduates took the state examination in the professional

branches Wednesday and Thursday.

Mr. Chas Fahnestock and mother have gone to Los Angeles, Cal., to spend the summer.

H. M. Barwick has gone to Saskatchewan county, Canada to look after his land interests.

George Edgecomb has moved to College Hill for the summer and will attend the Summer Normal. He has engaged to teach at Canton the coming year at \$75 00 per month.

About twenty of the boys will spend the summer selling stereoscopic views. We wish them success and hope to see them back next fall.

Mrs. Henry Franz, mother of our beloved president passed over the river to her celestial home on Monday April 23. She has suffered greatly for several years but bore it patiently until relief came. Prof Franz accompanied the remains to his old home in Ohio, where she was laid to rest by the side of her husband who preceded her about 8 months ago.

--- A L U M N I N O T E S ---

Mrs. Mertie Miller Netzley is visiting her parents on College Hill. She expects to move to California soon.

Mrs. Dora Sherfey Steinour now resides in Washington and thinks the west is all right.

Mrs. Anna Witmore Strickler still resides in California and intends soon to go to the sea shore for the summer.

Prof. J. G. Shirk has engaged to teach mathematics at K. U. He is now assistant professor of mathematics.

Prof. A. L. Harter is manager for a

large book company and is doing a very nice business.

Rev. F. H. Crumpacker is conducting a series of meetings at Parsons, Kans.

Messrs P. C. Hiebert and H. F. Toews recently visited their Alma Mater while enroute home from the Theological seminary at Rochester, N. Y.

J. J. Franz was a pleasant caller at the college recently.

Miss Anna Newland is engaged in teaching near Cando, N. D., during the summer vacation.

Y. W. C. A. NOTES

Wednesday evening, April 26, the members of the Y. W. gave an interesting program in the chapel. The proceeds were something over nine dollars.

The afternoon meeting, May 7, consisted of the reading of letters from Alumni members. Nine were used and they were very much appreciated.

The Inter-Collegiate committee is preparing a very attractive exhibit for Waterloo. It will contain reports from various Y. W. committees, and will probably be finished before the close of school.

A joint social of Y. W. and Y. W. Bible classes was held at the home of Miss Colline. A very pleasant evening is reported.

Last Sunday being the closing meeting for this school year, the subject was, "Farewell to the Seniors." Some very good workers are leaving and we are sorry to see them go.

May 15, Mrs. Fahnestock's Bible Class held their last meeting at her home.

SOCIETY NOTES

EUREKA.

The Eureka Society has had a very successful year of society work.

Mr. C. D. Rasp and his corps of officers were inaugurated May 8. From this set of officers we have reason to expect excellent work next fall.

Some of our most earnest workers have completed their college work and will not be with us next year, but our loss will be a gain to the community in which they will work.

The social committee gave an excellent social to the members recently. Ice cream and cake were served, after which each member of the society gave a short talk. All expressed the desire to continue in society work and seemed to realize the great benefits derived. A vote of thanks was extended to those who will not be back next year, for the good that has been derived from their association.

IRVING

The society has closed the most successful year in its history. Every member has been loyal and worked faithfully.

The Fourth Annual Oratorical contest was held Saturday evening May 6. The contestants were: Miss Anna Colline, The Soul's Expression; F. H. Crumpacker, Processes; G. H. Davidson, The Perpetuity of Nations; and S. C. Miller, Law and Freedom. The judges, Mrs. Fahnestock, Prof. Clement, and Mr. Burkholder awarded the first prize, a two term scholarship to Mr. Miller, whose oration is published in this issue. Each contestant showed thorough preparation and derived much benefit from the contest even though they did not win the prize.

ELITE

We have gained the victory. We have outlived the other societies, had a very successful social and will have our final social for the members only, Monday night.

Our programs this term have been exceptionally good; the others seemed to lose interest.

We thank the Irvings for their kindness in giving us the use of the hall on their society night and thank the Eureka's for patronizing us. We thank both societies for the kind assistance they have given us during the year. The society in general wishes to thank those who gave to the society their aid and especially those who helped to furnish entertainment for our special programs

A glad good bye with a prosperous vacation, and that all may join again.

Y. M. C. A. NOTES

A joint social was held during the past month which was very much appreciated by all. It reflects much credit upon the social committees.

Prof. Miller gave us a rich address on "Sunday School Work as a Life Work" on May 7. He showed up the need in this field in a very forcible manner and gave much food for meditation.

Mr. C. W. Petit, our State Student Secretary, made us a short visit recently.

Such visits are appreciated by the boys and especially by the president and chairmen of committees; suggestions are always acceptable in getting the work started for the coming year.

Mr. Crumpacker recently received a nice collection of pictures from our missionary Mr. Eby, in India, which portray life very graphically in that far away land. They have been mounted and will be placed in the Missionary Museum.

The Bible Study committee has decided to induce as many boys as possible to read the 20th Century New Testament during the summer.

Several of the students are intending to attend the Summer Training Conference of the Y. M. C. A. at Lake Geneva, Wis., from June 16-25. "The half has never yet been told" say those who have been there and many are anxious to investigate for themselves.

Springtime has come and with it has come our last contribution to the Rays of Light for this year. In another week our boys will be scattered far and wide. When we take a look backward and estimate the work of the Association during the past year we are highly gratified. There have been 126 in the Association this year. About 100 took Bible Study and 78 Mission Study. Four socials have been held and the condition of our finances has materially improved. When we think of the boys who have been helped by means of Bible and missionary study, and those who have been brought to realize the Christian life, then we feel **amply repaid** for all the effort and sacrifice. We hope for a continuation of that same kind of success for next year only in a fuller measure. And with this we wish God speed to all the boys of this year.

OFFICIAL DIRECTORY

Y. M. C. A.

President, J. H. B. Williams; Vice President, Mohler Shirkey; Secretary, F. R. Cline; Treasurer, O. S. Vaniman; Member Com., J. W. Cline; Bible Study Com., C. D. Rasp; Devotional Com., H. W. Lohrenz; Mission Study Com., S. C. Miller; Chor. Ira Waggoner; Social, R. W. Detter.

Y. W. C. A.

President, Mrs. S. B. Fahnestock; Vice President, Corda Clement; Secretary, Bertha Delp; Treasurer, Lula Hildebrand; Member Com., Mary Frantz; Bible Study Com., Dottie Wheeler; Devotional Com., Emma Beckner; Mission Study Com., Anna Newland; Inter-Collegiate Com., Minnie Bartells.

IRVING SOCIETY

President, Mohler Shirkey; Vice President, J. B. Stutzman; Secretary, Melinda Byer; Critic, O. S. Vaniman; Chor., Sadie Wolf; Lib., Mary Frantz; Sergeants, W. O. Beckner, Verna Baker; Asst. Sergeants, F. H. Crumpacker, Minnie Bartells.

EUREKA SOCIETY

President, Chas. Gauss; Vice President, C. D. Rasp; Secretary, Della Vaniman; Treasurer, Chor. Emma Haugh; Atty., R. W. Detter; Librarian, Susie Neher; Sergeants, Alva Gauss, Nettie Kimmel; Asst. Sergeants, Robert Cram, Mary McGill.

ELITE SOCIETY.

President, Ira Arnold; Vice President, Ira Vaniman; Secretary, Mattie Oberst; Treasurer, S. A. Pollock; Critic, Martha Hulse; Chors, S. A. Miller, Clara Neher, Phoebe Hoffert; Sergeants, Frank Kraybill, Levi Stump.

The McPherson College Bible Club.

During last year and the present year the Bible Department of McPherson College has been supported by donations. The development of this department has been so encouraging and it has such manifest chances for good fruitage, that no one who has come in contact with its workings could think for a moment of having it discontinued. An encouraging start has already been made toward procuring an endowment for its perpetual support. While this endowment fund is being created funds are needed for immediate use—or rather for use after the close of the current year. So the friends of this cause are appealed to to keep the work already in progress going during a five year period. It is hoped that at the end of this period, the department may be largely or wholly supported by endowment. Let every one who can help, whether little or much, join us in this movement. We ought to have two teachers for this department. Please fill out and send to F. A. Vaniman, McPherson, Kansas, the following form, or send for separate membership form.

The McPherson College Bible Club.

For the purpose of making the Bible Department of McPherson College permanent, and thus promoting the study of the Holy Scriptures, I agree to become a member of this special club and to continue as such during a period of five years. It is understood that efforts will be made to secure one thousand members.

I agree to pay during the five years..... Dollars: each year, the first payment being due August 1st, 1902, and subsequent payments at intervals of one year following. It is further understood, that I am to receive the McPherson College paper, RAYS OF LIGHT, (price 50c a year, during the five years of my membership without paying therefor.

Signed.....

* The unit of membership is from one dollar to five dollars.

Summer Normal AND BUSINESS INSTITUTE

McPherson College
McPherson, Kans.

Opens May 23, 1905, with the Following Courses:

**PREPARATORY, NORMAL,
BUSINESS, SHORTHAND,
TYPEWRITING, PENMANSHIP.**

Those who are teaching, and wish to go to a **SUMMER SCHOOL** during vacation can do no better than consider the opportunities offered by this school. Work up and get higher grade certificates. The work of the **PREPARATORY COURSE** IS ESPECIALLY SUITED for teachers.

The **NORMAL** takes up higher work, and full credit can be secured for a state **CERTIFICATE**. This instruction is the very best that can be secured. Write for further information.

Our **BUSINESS** course is up to date in every detail. We give the very best methods of the present time. Why not take a **BUSINESS** course and raise your salary? You can do it with our instructions.

Our **SHORTHAND** and **TYPEWRITING** course offers to the public superior instructions. We have stenographers holding lucrative positions and you can too after a course in our school.

Our **PENMANSHIP** teacher ranks with the best in the world, and the instructions received cannot be duplicated. Why not learn to write a good business hand. The world needs you.

For further information, address the Secretary of McPherson College, Kansas.

MEMBERSHIP:

A	D H Arnold Lena Atkinson Emery Anderson Wm. Ardinger Joseph Andes Miss Floss Aumuller Lillie Armstrong	Conway Kan Red Cloud, Neb McPherson, Kan " Berne, " Manvel, Texas
B	Mrs Etta Burnskill Miss Ella Burnskill J S Brubaker J F Bell and wife David Blocke and wife Bud Boltrott S C Bowles Barbara Butler D S Bowman L Booze H Booze O V Boyer Sherman Brown Lillian Burkholder Martha Burkholder P Burkholder B L Bouse W L Buck W R Benedict J. S. Baumbaugh, Gen. Bashore J Y Brubaker Mollie Baker Mary H Butler Salem Berry S M Brown Olive O Ball John M Barger Jacob Brown C C Brown M S Buckman Perry Beckner & wife I M Beckley W G Bickly W S. Blough Jno J. Beckley C M Badger James Brim Mary V Brooks J. F. Bryant Maggie Bashor Mrs. S. E. Bashor Mrs. Lizzie Bilckenstaff	Iret n Iowa McPherson Kan McPherson, Kan Burr Oak, Kan " " Formosa, " " Larned, " Aline, Okla Kremlin. Octavia, Neb " " " Waverly, Kan Olpe, Kan Moonlight, " Buckeye, Kas Conway Kan Seward, Kan Junata, Neb McCune R F D 4, Kan Wichita, " Belville, " Abilene, Kansas " " McPherson, Kan Waterloo, Iowa " " Adel Hamlin, Kan Independence Ork Holmesville Neb Hardy Blue Springs
C	Mrs I A Bohn G A Bilckenstaff Sarah Buck Mrs Ben Brethouwer Amelia Bailey Frank Borden Anna Bowman Geo. W. Burgir Frank & Mary Beck D G Couser W K Crumpacker S B Castle August Carlson W F Clark J R Cuppe C S Colony Miss Ethel Cambell N. O. Conger A J Crumpacker A R Cornellus Jno H Cable Jno Cornellus P W Click H C M Coffman J D Cogman E F Caslow S T Caslow	Sabatha, Kan Blue Sp Neb Beatrice Firth, Neb " S English Iowa Camp Verde, Ariz Carwile Okla Carleton, Neb Lincoln, Neb Grenola, Kan Lincoln, Nebr Schuyler, Neb Westphalia, Kan Enid, Okla Burr Oak, Kan Lincoln Asylum, Lincoln, Neb Calhars, Colo Redfield, Kans Waterloo, Iowa " Firth, Neb S English Iowa Yale Morrowville, Kan
A. M. Cunningham,	Susan "rlat. Oma Colten D. E. Corder,	" " "
D	Elbert Dull Mr & Mrs J A Dohner J R Dohner Theo. W. Denis W. T. Dav ason. C L. Davidson. Eddie Davison. W. F. Dellenhach, A. C. Daggett.	Waterloo, Iowa Beatrice, Neb Beatrice. Donegal, Kan Beattie, Kan " " " Govert, " Beattie, Kans
E	Joe Dapp, Mary E. Dixon. S. E. Delp. Elizabeth Dull, Joseph Doyle, U S Davis Hattie Dell A. B. Diller Clara Deardorf C. T. Daggett.	Cambridge, Neb Belleville, Kan New Murdock, Davenport, Neb Washington, Kan Morrill Kan Bratrice R F D 5, Neb Nashville, Okla Holland, Kan Belville, Kan
F	Marla Evans, B. Ebersole. B E Eshelman John Eisenblise David Eisenblise Harvey L. Engle. Harvey Elkenberry. S M Esenblise Lydia Ernst. Anna Earnest Geo. W. Elliott. Joel W Elkenberry J K East D. A. Eby, J. G. Eby. Mary Eby Mrs A R Enos R E Eisenblise E H Eby. T A Eiseline N. S. Eby H. A. Frantz Jas A. Flory. Raymond Flory, C. H. Fitz. C. Fitz.	Roseland, Nebr Red Cloud, Neb Morrill, Kan " " Abilene, " Greene, Iowa Morrill, Kan Mankato, " " Nickerson, " Altamont, Kan S English, Iowa Beattie, Kan " " Morrill Kan McPherson, Kan " Adel, Iowa Firth Neb Shickley, " Red Cloud, Neb Holmesville Neb Bloomer, Okla Summerfield, Kas Weaver, Kan Parsons, Carleton, Neb Morrill, Kan Kearney, Neb Navarro, Kan Homesvilles Neb McPherson, Kan Eliza Plack, J. R. Frantz. Addie Flickinger Lydia Forney Erwin Frantz, Ida Frantz, Sam'l Fike N J Fike J B Flory Allie Gorbutt G A Gates Annie Gable. J. L. Gray. James Gilbert, John M. Gauley, M. D. Gauley. Cyrrus K. Garby, John J. Ernst,
G	Susan "rlat. Oma Colten D. E. Corder,	" " "
H	Charles Huribert, Mrs Georgia Hawley Republican Geo Haller, Harriet Halderman, Sarah Hostedtler, Mamie Martia Hollinger, Samuel Henry, Samuel Halderman E M Hoover C E House Mary Halderman Mary E. Halderman Lydia Heikes Jno B. Harbaugh S M Harbaugh Thomas Hesp. H J Harnley J P Harnsbarger C. P. Harglerond Susan Hoffman C. S. Holsinger, Susan Henninger, N. Highburger, Chas. Harner. Lorena Humbarger, W H Halderman J. H Heiney. E. E. Holtman. G. W. Halderman. Wilbur Horner. A. M. Horner. Ida Hardnock. J. O. Hornberger. David Hamm. Emma Horning. Edwin O. Helny. C. R. Hutchinson.	Carlton, Neb Cambridge, Neb Washington, Kan Morrill, Kan Rocky Ford, Col Denolgh, N. D Lillis, Cal. Morrill Kan Sabatha, Kan Morrill Kan " " Waterloo, Iowa Colony, Kan McPherson, " Roseland, Neb Belville, Kansas Burr Oak, Kan Wichita, " Glaro, Kan Falls City, Neb Morrill, Kan Covina, Calif Conway, Kan Nashvil le, Okla Carlisle, Neb Prairie Home, Neb Octavia, Neb Rocky Ford, Colo Frederick, S. D. Shickley, Neb Lovewell, Kan
J	C. L. Jarbo, Johanna Joltitz, J. W. Jarbal, L. E. Kindig Mrs. Elsie Kilhenour. Roy Kisner Mrs Roy Kisner J S Keiser J E Keiser C. Kinzie and wife, Lydia Kinzie Levi Kilhefner, Sarah Kaub. Isaac Kauffman. Mary E. Kindig. A. E. Knowland. Idella Kessler. Lucy A Kindig. John L Kuns Geo D Kuns. W M Lentz	Red Cloud, Neb Soldomon, Kas Lovewell, " Holmesville, Neb Octavia, Neb Morrill, Kan S English, Iowa Burr Oak, Kan " Octavia, Neb Mont Ida, Kan Buckeye, Kan Junata, Neb Parsons, Kan Red Cloud, Neb Roseland, Neb McPherson, Kan Lawrence. Waterloo, Iowa

A J Lichty - Waterloo Iowa
 Art Lichty Reserve "
 Mary Landes "
 Ellen J. Landes "
 Mrs. E. Landes Holmesville, Neb
 T. H. Lilly "
 Henry L. Lillie Pickerell, "
 L. D. Linger "
 Herman Linger Sabetha, Kan
 Lizzie Lichty "
 Mrs C A Lichty S English, Iowa
 S T Long Portis, Kans
 Sarah Lerew, "
 I. S. Lerew, "
 Henry Lolling, Nickerson, Va
 C. E. Landis, Osbourne, "
 Daniel Lichty Morrill, Kan
 C. J. Lichty, Davenport, Neb
 Sarah B Lemon, Juniata, "
 W M Lichty Morrill, Kan
 Mr Lourinda Laughlin Greely, Colo

M

E W Martin, 2249 N Sydan St. Phil Penn
 Geo Mishler, Cambridge, Neb
 Sarah McFerren, Juniata, "
 Winnie McFerren, "
 Phebe McGraffey, Holmesville, Neb
 C. S. McNutt, Abel, Iowa
 C J Mishler, Morrill, Kan
 Martin Myers "
 Della McCumber, Conway, "
 W. I. Myers, Dallas Center, Iowa
 H W Miller, Waterloo, Iowa
 W Miller "
 Ester Miller, Holmesville, Neb
 Archie V. Miller "
 Harriett R Mishler, Sabetha, Kan
 Mr J H Mishler "
 Mrs H H Martin "
 James McMally, Firth, Neb
 Mr and Mrs J J Myers, Morrill, Kan
 Harvey E Miller, Beatrice, "
 Mrs J R Mohler, Morrill, "
 W H Miller, S English, Iowa
 Michael Miller, S English "
 A W Miller "
 Chas. M. Miller "
 Rebecca Morgan "
 Jefferson Matthis, Bonderant, "
 G W Matthis "
 Rose Mosser, Sabetha, Kan
 John Duke McPhaden, "
 F A Marchand, "
 H. S. Mauchley, Elmo, "
 V. A. Mishler, Edison, Neb
 F. G. Muir, McPherson, Kan
 Emma Mohler, Octavia, Neb
 J. B. Moor, "
 J. S. Momoe, Nashville, Okla
 Leale Miller, Walton, Kan
 R F McCune, Ottawa, "
 S D G Miller, Pickrell, Nebr
 J. S. Merkey, Washington, "
 Jacob Miller, "
 A. S. Merkey, "
 Samuel M. Merkey, "
 J. S. Masterson, Arkansas City, "
 S. L. Myers, Webber, "
 H. Myers, Rydal, "
 Marten Myers, Morrill, "
 D. J. Myers, Red Cloud, Nebr
 Edwin Mohler, "

N

Annie Newland, Conway Sp Kan
 Minnie Nedrow, Davenport, Neb
 Gertrude B Netzley, Pickrell, "
 Mrs H D Netzley, Pickrell, "
 Hattie May Netzley, McPherson, Kan
 C. M. Osborne, Edison, Neb
 Clara Oakman, Morrill, Kan

Elmer C Peck Hamlin, Kan
 C. E. Peck Waterloo, Iowa
 Elmer C Peck Hamlin, Kan
 W. H. Pair, Rockford, Neb
 Mr and Mrs C H Price, Beatrice, "
 Ja ob Polster, Enterprise, Kan
 J O Peterson, McPherson, Kan
 L Teel "
 F. J. Price, Nickerson, "
 W. S. Provo, Madison, "
 E. T. Peck, Falls City, Neb
 Geo. W. Peck, "
 Elsie M Peck, "
 W. T. Pratt, Parsons, Kan
 Jessie Plot, Carleton, Neb
 A. N. Page, Scandia, Kan

Q

R. R. Quakenbush, Olpe, Kan
 J. H. Quellhorst, Alva, Neb

R

Mary Richtemyer, Tustin, Cal
 Mrs Hattie Reasay, Lincoln Neb
 E. T. Riley, Karoma, Okla
 Berthe Row, Pickrell, Neb
 A. E. Riddlebarger, Scandia, Kan
 J. E. Rogers, Wayside, "
 H. H. Ritter, Independence, "
 Flo Ramage, Little River, "
 J. O. Rock, Navarre, "
 J. H. Rutt, Octavia, Neb
 Susan Reller, "
 Sarah Ross, Sabetha, Kan
 Mr and Mrs M H Racus, "
 D. M. Raffensberger, Holland, "
 Mrs D B Royar, Morrill, "
 G. C. Royer, Abel, Iowa
 Frank Rhodes, Dallas Center, "
 B Row, "
 A. A. Royer, "
 C. B. Royer, "

S

E. B. Studebaker, Fredonia, Kan
 J. C. Stehpen, "
 John Schul, Grenola, "
 K. Schul, "
 J M Snyder, McPherson, "
 Mrs Geo A Stover, Greeley, Colo
 Mrs G W Stephens, Beatrice, Neb
 Geo Sperline, Sabetha, Kan
 Elizabeth Smith, Hokeby, Neb
 Susan Smith, Juniata, Neb
 Lillie M. Smith, "
 D. L. Shattuck, "
 C. A. Shank, Red Cloud, Neb
 Isaac Strolo, Navarre, Kan
 D. S. Strolo, "
 W. H. Sheets, "
 Abby Sheets, "
 Mrs. C P Shaffer, Morrill, "
 Daniel Smith, Cuba, "
 H. F. Summers, "
 J. O. Streeter, Octavia, Neb
 T. C. Saul, "
 A. R. Smith, Lincoln, Neb
 J. L. Snavey, "
 Jacob Sloniker & wife, Burr Oak, Ks
 Chas. Sloniker & wife, "
 E. M. Shomber, Lovewell, "
 Levi Snell, Cambridge, Neb
 Enoch Studebaker, Beatrice, Kans.
 D. E. Shourer, "
 L. W. Sheets, Donegal, "
 W. L. Swab, Grundy, Iowa
 Luther Shotts, Hope, Kan
 D. Smith, Cuba, "
 C. S. Stump, Edison, Neb
 Urias Shick, Holmesville, Neb
 Hickey Shaffer, Ankey, Iowa
 Walter Senger, Panora, "
 W. C. Summers, S English, "
 Jos Saiteman, "
 Polly Smith, Morrill, Kan
 Ella Springer, Morrill, "
 Mrs. C. E. Stoner, "

Mrs C E Slifer, do do
 J A Smith, do do
 M. A. Sword, Hamlin, "
 J. A. Sword, "
 Levi Smith, "
 Jesse A Smith, Reserve, "
 Daniel H. Spare, Hamlin, "
 Mrs. S. R. Spare, "
 Mary Spare, Hamlin, "
 Charlotte Studebaker, Beatrice, Kan
 H K Strickler, Octavia, Neb
 J O Streeter, "
 Hattie Stambaugh, Virginia, "
 Mary Stull, Morrill, Kan
 Flora Sawyer, "
 O M Snyder, do do
 L P Snyder, do do
 Dora Shores, Firth, Neb
 A D Sollenberger, Beatrice, "
 D I Stover, Oreville, S Dak
 Lena Sollenberger, Beatrice, Neb
 Sadie Steele, Courtland, "
 D F Shrock, Waterloo Ia
 P. J. Summy, "
 Hubert Switzer, "
 A. D. Switzer, "
 R. D. Snyder, "
 Mrs Dora Steinour, Oakland, Kan
 J A Switzer, Holmesville, Neb
 W N Senger, Bonderant, Iowa
 Sisters Aid Society, McPherson, Ks
 L Teale, McPherson Kan
 Samuel Teter, Shickley, Neb
 Harley Taylor, Oakland, Kas
 Lora Trostle, Hope, Kans.
 Sarah Trostle, "
 J. L. Trostle, "
 J. J. Troxel, Conway Springs, "
 J E Ulroy, McPherson, "
 A B Vandyke, Sabetha, "
 F A Vaniman, McPherson, "
 Dan'l & Eliz, Vaniman, "
 Mrs May Wood, Avoca, Neb
 F. E. Wise, Grenola, Kan
 P. V. Wiebe, McPherson, "
 G W Weddle, Larned, "
 Ira Wickwire, Red Cloud, Neb
 N. B. Wagoner, "
 J. B. Williams, Belville, Kan
 Nat K. Williams, "
 Wesley Wirt, Preston, "
 J. T. Watkins, Welda, "
 C Whitney, Cuba, "
 J E & E Wallace, Hamlin, "
 Ella Way, Davenport, Nebr
 M. M. Wine, Octavia, "
 David G. Wine, "
 I. M. Wine, "
 Lizzie Wine, "
 Martha Walter, Courtland, Kas
 F. B. Wimer, Sabetha, "
 M. Alice Wimer, "
 R. W. Wilber, Burr Oak, Kan
 V. W. Wimer, Concordia, Kans
 Martha Walters, Courtland, "
 W E West, Ankey Iowa
 D. F. Walker, Panther
 H C Wenger, S English, "
 Mollie C Wine, "
 Kattie Wagoner, Red Cloud, Neb
 Mrs. Anna Waters, Goff, Kas
 Geo. Z. Wise, Dallas Center, Iowa
 Jno Whipkey, Waterloo
 Simon E. Yundt, Lordsburg, Cal
 H. J. Yoder, McPherson Kan
 J J Yoder, Conway,
 Sadie Young, Beatrice, Nebr
 J E Young, "
 O. T. Zappe, Washington, Kan

One-Way Rate

To Many Points in

California, Oregon, Washington

From Missouri River Terminals
(Kansas City to Council Bluffs, Inclusive)

UNION PACIFIC

Every Day--March 1 to May 15, 1905.

\$20.00	{	to Ogden and Salt Lake City
\$22.50		to Butte, Anaconda and Helena
\$25.00	{	to Pendleton and Walla Walla
		to Spokane and Wenatchee, Wash.
		to San Francisco, Los Angeles, San
		and many other California points.
		to Everett, Fairhaven, Whatcom,
		Vancouver, Victoria and Astoria.
		to Ashland, Roseburg, Eugene, Al-
		bany and Salem, via Portland.
		to Portland, or to Tacoma, Seattle

And to Many Other Points:
Inquire

L. M. RATHBUN, Agt.

EXCURSION to Ft. WORTH, TEX.

MAY 16 to 18

Tickets on sale May 16 to 18, inclusive, to Ft. Worth, Texas, and return from all points on the Rock Island System in Missouri, Kansas, Oklahoma and Indian Territory, account General Assembly Presbyterian Church, Ft. Worth, Tex., May 18 26, at

One Fare plus \$2.00 for the Round Trip, except where rate of fare and one-third is less. Children between five and twelve years of age half fare.

Tickets limited to May 31 and for continuous passage going and returning; trip to commence on date of sale, and for return leaving Ft. Worth on date of execution by agent of terminal line.

Tickets will be issued via all routes on which short-line one-way rates to Ft. Worth, Texas, apply, and also via Rock Island System on going trip and Frisco System on return trip, or vice versa, using any combination of routes via these lines on which one-way rates regularly apply.

E. W. LIGGETT,
Agent,

McPherson, - Kansas.