VOL XXII. Z-233

McPHERSON COLLEGE, McPHERSON, KANSAS, FRIDAY, MARCH 17, 1989

NUMBER TWENTY-TWO

450 Are Here For High School Music Festival

Marquette Places Firsts Windom Good In Vocal

Four hundred and fifty students school huntered and fifty standard took part in the second annual High School Music Festival, held Tuesday by McPherson college. There were 115 entries, judged by Prof. Walter Hobmann of Bethel college, Newton. Miss Jessie Brown, dean of the music school of McPherson college. was in charge of the featival.

Marquette scored the greatest number of points, as it had the great-est number of entries. Windom plac-

A most interesting feature of the unitre conventing the plane of the unitre convention was a piano encent number of entries. Windom placed high in the vocal division.

The winners were amounced at the final entries of the month of the many groups from the many group. These from McPherson making the planes of the final entries the month of the final entries of the month of the final entries.

A most interesting feature of the unitre convention was a piano endember of the final entries of the final entries. A most interesting feature of the unitre convention was a piano endember of the final entries.

A most interesting feature of the unitre convention was a piano endember of thirty pianos, which were ambited the place of the final entries.

A most interesting feature of the unitre convention was a piano endember of thirty pianos, which were entries of the final entries.

A most interesting feature of the unitre convention was a piano endember of thirty pianos, which were ambited to the place of the final entries.

Those from McPherson making the trip were Miss Brown, Miss Line of the final entries of the final entries. the ensembles and other larger groups of contestants.

The awards were as follows:

The awards were as follows:
Doys' high voice, Robert Friebte,
Rosbury, excellent.
Boys' medium voice, Jitamie
Bruce, Galva, txcallent.
Boys' low voice, Merle Roller,
Marquette, superior, Eldon Kiddon.
Canton, excellent, Billy Dean
Wright, Windom, excellent.
Click, blub, mater Andrew, Andrew

wright, Windom, excellent.

Girla' high waice, Audrey Anderson, Rosbury, excellent, Doria Nelson, Marquetté, excellent, Cirla' medium voice, Eunica Nelson, Marquette, excellent; Dorothy Hemington Schaffich, excellent, 'Cello, Doria Nelson, Marquette,

Bassoon, Lucille Peterson, Marquelte, excellent. Bass clarinet, Venita Carlson, Mar

quette, excellent

Pizno, Guesle Helming, Marquette, excellent; Irone Richel, Gaiva, ex-

ton, excellent.

Xylophone, Betty Jean Baldwin,
Galva, excellent.

Cornet, Billy Joe McIntonh, Canton, unneclor

cliertnet, Gussie Helmig. Mar-quatte, excellent. Wood wind ensemble, Biarquette,

excellent. Girls' rocal easemble, Windom, superior: Walton, excellent; Galva, excellent; Canton, excellent; Mar-

quette, excellent. Mixed vocal ensemble. Windom

Orehestra, Marquette, excellent,

Orenears, marquette, executent, Mixed chorus, Galva, excellent; Windom, excellent, Mirler gien club Windom, superior; Marquette, axxellent; Wallon, excel-lent; Canlon, excellent.

Rand, Marquette, superior; Sedg-wick, excellent.

Interest Mounts As March 31 Approaches

Borster Banquet Plans Become Befinite An Date Neura

Interest is becoming more intense for McPherson College annual big as in America.

prepared to give the menu at present but is working estemiety on that but is working estemiety on that but is working estemiety on that but is working estemiety on the part of the program. The ticked derive which will begin March 21 or 22 will be headed by Earl Breen, we never carried on in Great Britished secretary for McDerson Col- ain and were in reality wars of often tige. Professor McDier in charge of decorations are contributed in the manual event the lingest and best on record.

Dr. V. F. Schwalm recently made a hussiness trip in lowe, during which was smaller to the s. C. M. Gladry curricus.

Music Faculty Attends Kansas Teachers' Meet

The untire Macollege music facul-By was privileged last Thursday and Friday to attend one of the best Kannas State Music Teachers' Con-ventions over to be held. They con-vened at Southwestern University. Winfield

Among the outstanding high-lights was a concert by Lhevinne, one of the greatest living planists; an organ recital by Pointer, and a

wolce recital featuring Kraft.

Lhevinne and Kraft held master
classes in their respective fields. Miss Jessie Brown and Miss Fern Lingenfeller attended | Lhevipne's

A most interesting frature of the

genfelter, the Professors Loren Crawford, Fisher, and Ralph Stattman

First Guest Day Brings Many Here

Special Chanel, Campus Tour, Fre-Lunch, Tea, Films on Program.

Last Friday was the first Guest. Day at McPherson College, well at-

Day at McPherson College, well at-tended and a deciled, success. Parents and driends of stadents were first ontertained and inspired by a chapel program consisting of speeches by Professor M A. Ress, Dr. J. W. Fleids, and William P. Thompson. Musical numbers were given by the Womens and Menja Quartate's, and Berle Miller, corost-

At hoos bil visitors were guests at the college dising hall. The student council then conducted a tour of the Violin, Dorothy Ledbelter, Can-n, excellent.

Nylophono, Betty Jean Baldwin, Birary, and various other depart-ments. Dr. J. W. Hershey told of menia Dr. J. W. Hershey who his diamond-making and displayed the largest synthetic diamond in the

Donavan Smorker, guest speaker for the S. C.-M. Tseaday, is one of the outstanding young men in peace work in the United States. During the past summer he traveled in Europe, talking to many of the outstand-

Smucker expressed the opinion event. the Booster Hanquet which will take place March 31 in the Community Building down-town.

Continuing the impressive list of continuing the impressive list of continuing speakers at this event, se. He quoted President Roosewit. this grant of compilies this year has a maying that "if we wall for war to Acosen C. O. Johnson, pastor of the rome to us, it will be too late. We Third Baptist church at St. Louis must go to meet it." Despite the as the principal speaker. The toast- excuses given, we are approaching as the principal sysaker. The tossi-master will be Homer Perguson of McPharson.

Mass Esther Atkinson who in in charge of the diturer mean is not prepared to give the mean at present

Carried on so-called wars of defense.

Dr. V. F. Schwaim recently made a husiness trip in lows, during which he visited the lacester community. Shank led in devotions.

Debaters Are At Pi Kappa Delta Meet

Participate At Ottawa In Provisional Tourns

McPherson College varnity debatern are now in Ottawa where they are participating in the contests of the Kansas Province Pl Kappa Delta. national debuting society.

national debuting society.

The debuting several morning for the thre-day meet and will be back in McPherson by Saturday evening. These three days. March 15, 13, and its are crowded with delastes, which are round robin, there being seven rounds of debuting and consistent terms and with for all conjecting teams, and with contents and extemporaneous speech contents.

William Thompson and Addison

Santhoff represent McPherson Colthis general contest there will be A complete program is being ar-three preliminary contests, with the ranged, although the details are ten-six highest vanking contestants competing in the final contest.

Thompson and Sauthoff also renresent McPherson College in the ora-lory contests. Seathoffs oration is entitled "Moral Law" while Thomp-son's is entitled "Where is Armageddon?" There wil be one preliminary content and the six highest ranking braiors compete in the final contest. Eather Sherfy and Agranta Fields wil compets in the extemporancom-spiraling contest for women. The general subject has been given as "The College and Democracy"
There are three preliminary contents.
The six highest ranking contestants
will compete in the final contests.

Spohn. debaters, Ceraldine Joy Smith, Eather Sherly, Autumn Fields, Dale Stucky, Donald New-Fields. Dule Stacky, Donald New-kirk, Addison Santhoff, and William Glusspenn Jeff Sysatorday in 1871 driven by Autumn Fields and Debate Coach, Maurice Hess.

Metzler Reviews Book

Reviews Book

Dr. Burton Metzler, instructor of religion and philosophy, reviewed the book, "Sudan's Second Sun-an

Competes With Termites

In wearing out floors of Share Hall, termites face real compe-tition in Henry Kittell, the col-lege mail man. Henry, who attracis a large group of students he has worn out three floors in the administration building during his years of service

High School Seniors Come To Macampus

Annual Festival To De Held Here April 22; Breon Directs.

Approximately 450 meniors from high schools in the surrounding ter-ritory will come to Macampus April 22 for the annual high school sculor legs in the extemporaneous speech festival. This event, which attracts contests for men. The general sub-large numbers of prospective atusect of the contest has been given as dents, in selang planned by Earl W. "The Pha-American Situation" In lireon, field secretary of the college.

West Outlines Active Pacifism

Suss Peace-Makers Can't Sit Still And Hope To Get Results

tical and timely talk in chapel inst Monday hased on the convictions of the students as shown by the war noll taken by the Speciator recently.

Guest Lecturer

Kermit Eby, nephew of Dr. V. F

"Your convictions should be grounded," stated Dan West, "not second to the conditions of time and place, because these conditions are larger Teacher's Union, will present a series of lectures here next Monday and Tuesday, March 10 and 11. Brought to Macampus by the S. C. Brought to Macampus by the S. C. M., Mr. Eby is a graduate of Man. change, but according to definite relations of conduct." My convictions are never to intentionally hill a member of the analyse of my own family, never to intentionally kill a member of this student with the conduction of the student of the conduction of ally kill a member of this student olar fecturer on world affairs, have body, and never to intentionally kill ing apent some time in the Orient.

"It you very from the mode at some time, you will be saked why.

Wednesday Is Set "Glory to the King of Americ", analysis anonic have your convictions grounded. If you are not to be reeding by the chapel choir opened the

Crawford, Brown Students In Sunday Recital

In Sunday Recital

A musical recital will be given by enlighted from the classes of Miss Jesais Brown and Mr. Loren Craw but who died not carry this enforced by handsy at 4:00 P. M. in the thaped.

The following pupil will appear on the program plano: Mary Marin Allison, Margaret Gamble, Robert Odde. Pressy Bargent, Mary Elics Mettler. Marforte Quiring. Dona Mark Bownan. Violin—Ann Mets let. An added feature of the program will be a reading by Bondis Jean Bowers. The public is conducted in the first second mark which will be beld soon, are any invalid to sitend.

The following pupil will appear on the program plano: Mary Marin Olde. Pressy Bargent, Mary Elics Mettler. Marforte Quiring. Dona Mark Bownan. Violin—Ann Mets let. An added feature of the program will be a reading by Bondis Jean Bowers. The public is conducted any interface of the program will be a reading by Bondis Jean Bowers. The public is conducted any interface of the program will be a stend.

Plans for the annual M Cith banders, the program of the public is conducted by the public is a last. These are large for the plan are also programs for any pointed to arrange for the public of the public of the public is conducted by the

Vigorous, Alive Kermit Eby To Lecture Monday Night

Noted Speaker Knows Labor, International Problems

Fresh from the busy labor front in Chicago, Kermit R. Eby, noted lecturer, will arrive on Macampus Sunday for a three-day stay sponsored by the Student Christian Movement.

> Eby, who, basides being secretary of the Chicago Teachers' Union, is an ordained minister, will speak in the college church at 10:45 Sunday morning in his first public-appearance here.

> Monday evening Eby will give a public lecture in the college chapel. A man who has interests in foreign relations as a result of years specifixation in the University of Chicago and a half-year trip to the Orient, Ehy will have something interesting to say. Among the many subjects of which he lactures are "The Challenge To Democracy." Munich in its Aftermath," "Roosevelt's Foreign Policy", and "The Heaponaibility of Education in Twentieth Century Living," A freewill offering will be takek at the jecture to help detray the expenses of bringing such a notable speaker

A talented speaker A laistical speaker with wine experience, who has lectured before confenness, clubs, churches, high schools and colleges in this nation and abroad, Kermit Eby has b highly praised wherever he has

After graduating from McPheron's sister college, Manchester, Eny attended the University of Chicago and then went to Japan, Korea, Manchukuo, and China, where he contacted many leaders of opinion. "Glory to the King of Abecis" only the chapel choir opened the profit of the numbers and fathers saw an odwestional film on dynamos and the Olympic Baces at enloyed a test party in the B. C. B. Members of the Damer City were hostesses The homes of the Sudanias Second San-up" by Fuster and the Olympic Baces at enloyed a rice party in the B. C. B. Members of the Damer City were hostesses The homes of the Sudanias people, their conception of Gind, and some of the Sudanias people, their conception of Gind, and some of the Sudanias people, their conception of Gind, and some of the Sudanias people, their conception of Gind, and some of the Sudanias people, their conception of Gind, and some of the Sudanias of the most interesting leillefa. These should take some of you to go to white the summer of 1849. In that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849. In that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849. In that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849. In that way you allow the summer of 1849 in that way you allow the summer of 1849. In that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in that way you allow the summer of 1849 in

the cut of the new mempors, the arrival of the unarraput-day Hell I my will be no pixale.

The industrial acts department has reported a heavy demand from old members for the large official magle M Club puddles. They will be under the property of the control to the control t note memory at the matther. They will be used to entered in colored to make the cased to entered have and order upon any unruly initiatos. Wiosaid logo environment.

Plans are also progressing for an operation to be given in May. It will be first the first that it for the next seventy in this world for the next seventy awars of a. What are you going, to he do sheat it?"—Angelo Patri.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most popular non-athletic extra. Kraus of Hutchinson Jiming College.

Most Plans are also progressing for at

The Spectator Sees

Jack Harris Says He Doesn't Want To Die; And Who Does?

There is no use writing editorials about peace, or anything else, as long as there are alert writers like Jack Harris of the Hutchinson News to do our writing for us.

Harris is becoming nationally famous for an editorial safet three thousands words long in which he nictures the folly of war under the caption, "I Don't Want to Die." Senator Capper has had it included in the congressional record. The gist that of it is given in the following extract:

I'm 37 years old. If war comes the boys in their twenties will be shoved into uniforms first, but my health and circumstances are such that I'll be subject to the second call.

I love my country, but I love living more. I don't want to get poison gas in my lungs. I don't want a piece of shrapnel is say stomach. I don't want my legs riddled by machine gun bullets. I don't want maggote crawling in my brains that have been laid open by a splinter from an aerial bomb. I don't want to die.

Because I am 37 and want to live, I hate those who have brought the United States closer to war today than it was in 1915. I wasn't old enough to fight then but I was old enough to watch the war hysteria being roused until it tempted the United States into a ruthless struggle for power in Europe. And I was old enough to see what it cost us then and since.

The officials of our government who are issuing inflammatory statements, those who talk of boycotts, the ones who promote demonstrations against one foreign nation or another, the Jue Doaks who already are taking sides in a fight on the other side of the world that isn't any of our business, and the misguided zealots who are apreading hate in press, pulpit, and rostrum are guiltier of treason than Aaron Burr. Treason to those of us who may have to die.

It's a troubled world, and the United States can't isolate its a troubled world, and the United States can't isolate itselfs from the strife. But its defense int't planes and battle-ships, or soldiers having their heads shot off on some other continent. Its only safeguard is to get so busy finding jobs for its ten million out of work that it won't have any time for its neighbors' unconscionable quarrels. That alone will protect the American system and America's millions of young men of draft age.

They don't want to die. Nor do I.

The Spectator

Member **Associated Collegiate Press** National Advertising Service, Inc.
College Publishers Representative
420 Madison Avs. New York, N. Y.
CRICARO : BOSTOR : LOS ANGELES - EAR PRANCISCO

HOME OF THE BULLDOGS THE SCHOOL OF QUALITY Entered as second class matter under the act of March 3, 1897.

THE SPECTATOR

THE STAFF

REPORTERS AND SPECIAL WRITERS Ereast Reed Elimbeth Mahler Duris Mothell Egyptron Toder Asia Outlind - Hubert Shelly Reason Fries Verda Gross Lois Kunnedy Illin Hubba ed

Flies Hinder Study Habits; Arouse Ire Of Writer

A note of not-so-heavy thought was introduced into a week or serious editorializing when the University of Redlands "Bulldoy" came out with a discussion of a problem that is now only peculiar to the sunny-as-advertised state of California.

only peculiar to the summy-as-advertised state of California. Get out your best summer-time thinking cap and read this:

"Unnecessary sound can be quite a distraction to concentration when one is trying to study, but there are other distractions which can be just as bad. One equally annoying hindrance to concentration is a squadron of flies. And our library is the home of many buzzing squadrons. It's about as easy to study with flies on one's nose, on one's book, on one's ethow, and in one's hair as it would be to study on the corner of Fifth and Main on Saturday night (try it sometime.)" To have flies in one's studies is worse than to have flies in one's studies is worse than to have flies in one's soup. Will someone please buy, the library a fly spray gun and a gallon of ammunition?"—A. O. P.

Hull More Definite Than Ceolidge, Has No Aspirations

While discussion of international topics seems to be the rule in college newspapers these days, a few are turning to the political situation within our own borders. Another college papers within a week after tests. Nagatations are proceeding slow-paper, the University of Baltimore "Balon" has come out for if with the cooperation of the Instructory of State Cordell Hull for president. However, Mr. structor. Student officers of the unstruction has written the Butler University "Collegian", first to assessment him for the high office, a politic refusal of the honor; reached soon. They point out, sub-"I should be frunk to say that I have no personal political asspirations at all, either present or prospective." Which seems to us a lot more definite than Coolidge's famous "I do not approach to run."—A. C. P.

high lightson the hill-

to like each other as well as lookin allke. Just another case of opposite

not attracting.

we thought rollin wanamaker had completely given up the ship as far as kitty mobiler was concerned but we

we hear that chief-roaring-ball san The gist thorr was very much upset to have those hig words don't sound so pretty

when they are bellowed, saathoff, andrey bammann is very athletic. she even works hard when she is only the manager of a basketball team, reminded us of a lumpin' jack, what was dr. Hory's attraction on

the freehman beach at the intrangual haskethall games? could it have been the "oh so cuto" freshman gals?

raymend flory and rowens frants even get to be together in the their pian play, that's wint we would can feally fixin' things.

That Gets Mc?

Our little word "

the stansel-fries romance has zone hours a couple of sundays back tryin' gost, to get calvin jones on the phone. Set go

maybe it's too much beer.

those two cave-men, delmar atchi-son and bernard nordling, removed margie davis' stocking right out in public the other afternoon, tak tak what's this world comin to, anyway? apparently jake cramer likes to at least he goes for a little

doc heaver and burt weible nodded in agreement when paden suggested "hundling" was a delightful practice. two sophomores carried this stack- late

in' idea into the ad building until por harsbharger caught them in the ac-

Rascals Tickle Huge Python

As the sun went down and the Mc-Pherson compus melted late dark looming shadows, activities began in currect in the biology isboratory. It all started with the thoughtless actions of two little bacteria who failed to follow parental instructions. Instead of appreciating the annuments of their prepared slide, they hopped aarride a grain of dest and bensive were carried by a draft of air under the old laboratory door and into the draft carried by the adjoining room. Those pickled worms just wouldn't inserable, break down their superiority complex and cutorism little bacteria who were in search of fun. Mobiler's private lab, contained very little except resont pay, some hones that had been pleked dry thousands of years previously. No 20. He got fun there!

Ab, the hall looked interesting. In An, the pair longer interesting, is a few minutes the entire laborators was in a litter. The molds and sponges rected distily in their places. the crayfish shook in their sicohol, and the poor earth worms who had been so rudely split in a recent laboratory period suffered agony at the library. rude shaking. The cause? Two lit-tle bactrin had at last found excite-ment. Shuggled beneath a scale of that great Python they were enjoying a ride, while he shook with con vulsive laughter.

Economics Class Organizes Union

New Brunswick, N. J. - (ACP) Workers of the world, unite! With University economics of labor class took Prof. Walter R. Peabody at his word and organized a union to put clearroom discussion into practice But the plan seems to have backlived

with a five-point program as their platform, the students demand op-tional exams, no classes after dance weekends, lecturers from cutaids the campus, abolition of taking the roll

Varsity Male Quartet Is Popular

This year the McPherson college quarter is filling many engagement throughout the state and is becoming a nepelar musical group. Sunday morning the quartet will appear at the Methodist church at Windom.

Left to right, the personnel of the quartet includes Wesley DeCoursey Nampa, Idaho: Wayne Albright, Edona, Iowa; Gordon Yeder, Waterloo, Iowa; and Reith Pierce, McPherson,

formed

Ohio's five state universities have

med an inter-university council coordinate the educational past-

ies and programs of the schools.

J. E. Gustafson

Dealer in

Fine Watches and Jewelry

Expert Repair Work

Patronize

Birkholz Bakery

for delicious breads and

pastries

114 E. Euclid

The Equitable Life

Insurance Society

Represented by

EDGAR L. MIKOW

Howse Service Station and

I. O. O. F. Blde

What Have You Got

Our little word "get" is loaded up with more different meanings than on the rocks, stungel evidently doesn't any other word in the language. We get to spend enough time usin' a tele-set in touch with a person, get him down, get his on the 'phone, get him down, get his cours a coupre of sundays back tryin to get entire jones on the phone. Set soline, got our hand in, get into a backet-bull suit if it wasn't fee the fact that his cheat has slipped, mather its country of the fact that his cheat has slipped. We get our feet wel, get set

If you care for practice in substituting synonyms, here is a suggestive list in which you may use a single werb in each instance. You need not reconstruct the sentence, nor you need to use any substitute verb

- He got his own breakfast.
- 3. He got molesses on his yest
- 4. He got to the office ten minute
- 5. He got a reprimand from the
- 7. He got the good will of his fel
- 8. He tried to get what they were
- sying about him.
- 9. He got behind in his work. 10. He tried to get some of the ther clerks to help him. 11. He could not get any help
- 12. He got ready to go out a
- 13, He got a light lunch.
- 14. He couldn't afford to get an ex-
- ensive meal.

 15. He got a cold from sitting in
- 16. He got back to work feeling
- 17. He wished he could get anothe
- 18. He couldn't get along on bis
- 19. He wanted to get more money
- 20. He got no satisfaction from his present work. 21. He longed to getsway from the
- drudgery of it 32. He tried to get up enough cour
- ge to resign 23. He decided, first, to set a het-
- ter education 24. He got some banks from the
- 35. He wasn't able to get any thing
- from them.
 24. He couldn't get his mind on
- 27. He couldn't get what they
- were all about.

 28. He got more and more discourseed.
- 25. He got to drinking.

 10. He got into debt.

 11. Someone got him to buy a lot-
- tary ticket.

 22. He got a big prize.

 23. He celebrated by getting druck.
- \$4. On his way home he got run
- 35. And thus we get to the end of our end story.—Prom "Your Life".

Bady in Charming

Margery Wilson's definition of the woman who is too charming is as (allows:

Gushes Speaks in boneyed tones Smiles dentally Strikes graceful poses Speaks affectedly Wears too much perfume Curls up her little finger Over-dresses Wears too much jewelry

Uses too many adjectives is too eager to please In inspidly "sweet" at every point

A University of Michigan scientist dicates the first barbecue was held 1.100 years ago

ROTHROCK'S GROCERY

We Deliver Phone 467 For Foods

Easter

colorful Easter this year . . let flowers do it! Let them give chaim to any Easter costume. . . Let them odd to he hoppiness!

And let us help you choose the prope flawers from our fines

Humfeld's Flowers

Phone 172 515 N. Ash Member Florist Telegroph Delivery

TYPEWRITERS

D. M. HALE

Rented - Sold - Renaired

F. A. Ins. Bldg.

DR. E. L. HODGF DENTIST

Suite 220 Grand Building

We will save you money on your gasoline bill. See us for threshrake work or a complete over-haul job. Phone-Office 252: 1205 S. Main — Always Open Res. 471

Abel's Gift Shop

Picture Framing, Oil Paints, Pastel and Academy Boards, and Gifts for all Occasions

GENUINE PARTS FOR

MAGNETOS, STARTING AND LIGHTING SYSTEMS

G. O. Swanson Electrical Service

216 N. Manle

"For Goodness Sake" USE.

"W-R" FLOUR

MADE BY The Wall-Rogalsky Milling Co.

Phone 100

THE 1939 Quadrangle

Soon Will Be Published

Pay Your Class Dues In Order To Enjoy This New Yearbook

Many Take Part In **Guest Day Chapel** Faculty, Students, Friends Represented in Program

A highlight of the first annual of day of the college last Friday was the apecial chapel program at log-ifteen. Special music and talks

furnished an enjoyable hour.

Dr. V. F. Schwalm, presiding led,
the devotionals Professor Nevin Pishor led the group in the singing of

The enrolly ladies quartel, ing of Gladys Shunk. Opal Hoffman, Frances Compbell, and Lillian Panis, sang in My Gorden" by Pirestone and as an excount the ratchy lune, "Old Mother Goose"

Professor Maurice A. Hoss walrow-ed the guests in behalf of the fac-ulty. He said that education was so

while Me said that education was an essential of democracy which at proceedings. Nevia W. Pisher, head of the verial department of McPherson college, that is strange. In a case where two glefs want to ask the some hog, its simply first to ask the some hog, it

William P. Thompson, provident of In Arnold Hallthe student council, welcomed the

Work'

But It's a good thing Harvardman Conrad Budny wann't the object of flurklin's discriterious, for Budny claims the unofficial milk drinking championship of the world: be drinks seven glasses of milk per meal and has done so ever since be well as a babe in arms. No sissy, he expresses with \$5-pound weights, marked a 268-pound weight for "special covasions."—A C P.

Doe Flory says there is a Shakescare quotation for every situation.

Mass Morthad Moore, Lawrence, wile be one of the three guest solicsize in "The Creation," the oratorist (in McPherson Choral Uniqu will present Study. Narch 28, at the varieties with \$5-pound weights, marked is a marked band member are had been supported by the control of the University of Kahaza.

Try For Prize

Peace Oratorical Contest
To Be Held Sunday

Sunday veroling, March 19, the McPherson College Peace Oratorical

Chierch of College Peace Oratorical

centest will be held at 7:15 at the

church of the Hestbra, as annuantord by the local director, Maurica A.

Ilean

The winner of first place will reprecent McPherson College in the
the state contest at Kanas Wesleyan
on April 14. The local brizes are;
first prizes 4:1.36; second prize,
32.00.

Fire students who have contacted the
local contest are Eiden Du Boiswhose subject will be "The World's
Actificial or Toward Peace", Robert
Nice, who will speak on "War or
Peace:" Vance Sanger, who will
apeak on "A Phitsophy of Life";
Will your Serre, whose subject will be
rife and usually draws a large crowd.

Collegiate World

Dr John E Gran, Edversity of
Abhamm shomptairs, intended a sunday and Edith Hugher must

Kat Swipes

Cheese San

Last Manday merning as usual
she put and encryp revery one had nutil be
to five revery for the second prize of the fill state of a fill the case in the character of the sack, ound
as quarter file and the fill define and an addition to the bottom of the sack, ound
as and with missing.

Immediately the accused the gleis
there of a mean trick, which they
man, every day situations would be
interesting, for a change. Glodythe states be dust at the
sack dust the case the case of a mean trick, which they
man, every day situations would be
interesting, for a change. Glodythe states be dust to the sack of the sack or its Where went with the pep and en- Cheese San Collegiate World

It John E. Gran. Entwently of Alabama chemisiry instructor, has tree definitions for "energy" and "work." "Anything that exists contains energy, and energy is the capacity of a body to 6e work." Be says. Then, he saked his class, "Do you know what kind of work this door would do?" Receising so snawer, he came at them with this: "Wood Work."

Within These Walls—

ed a way to keep suche in chapel, sev and more. The other day one He simply eats a candy har, Per-cluss even sang "Mappy Hirthdoy" hape it doesn't keep him wide to Prof. Mohier And...sh.b-h-chey awake, but a semi-conscious state is even know how old he is.

all one can expect.

And here's as tosult for his ps],

Such Oliver. Some one wanted to since and it's dark, land it? I slice how to the control of the cont

Glisdys Wignins has at last found on excuse for not being good. She is straid that it won't be safe in the who practice what they teach heavey applies, since institute and or should have a sense of humor when the cannihals go there too! or should have a sense of humon My, what a mix-up in this Arnold Hall Leap Year Party. Lets see there's Rernotin Denny and Roy Miller, Helen Davis and Lesly Rogers in Yea, and Edith Nickey and Educating them that of course, the neuron like that is strangel. In a case where two sides were lake to you a very interesting sense elsewhere two sides were lake to you a very interesting sense.

Emerson Yoder did a nent bit of substitute teaching. At least every one was quiet, -that le, until Frances Campbell sneared, and woke everyone up. Bohn Miller Included.

It's gotten to the place where

William P. Thompson, president of the student council, welcomed the gursta on behalf of the students. The campus photographer. Arthure applicand that there was a second particle of the student that there was a second particle of the student of the real stuff. In order place for work. The present student hody has a heritage from the past, is the message and the student of the stu

ing the contest that support. The inguities seemed confident that the organization as it now stands is a forward step.

10c MAC15c

Fri., Sat. 1 Double Feature

"Sundown on the Prairie" RICHARD DIX

"Blind Alibi"
With Ace, the Wonder Dog

Sun., Mon. 10c Double Feature
"TROOPSHIPS"
with
Leslie Hank Plass
Plass
Dorothy Page
10
Quatters 10c - 15c

Water Rustlers

Tuesday Wallace Bruce Players JACKIE COOPER

"Boy of the Streets" Wednesday Family Night Jackie Cooper

"Boy of the Streets"
Chap. 8 "Treasure Island"
Cavalende Staff

Fresh Ice Cream Machine Packed Pints 15c 2 for 25c Hand Packed Pints SELECT DAIRY

CARLSON PLUMBING CO.

Plumbing - Heating - Wells Windmills - Pumps Office Phone 14; - Res. 26

Mamie Wolf Presented Joe College Is Just In Piano Recital

ing March 17 at 3:00 P. M. in the tive as he thinks he is if you be-college chapet. She will be assisted lieve the remarches of University religies chaped. She will be assisted by Miss Afflicent Nording, sopramound Prof. Nevin W. Pisher, opcompanist. Miss Wolfe is a student of Miss Jessie Brown, head of the music department. The following programs will be given:

"I'll tell the world" was first used will be given:

ionato op. 18 (Patherlique)

with Flame. From the Song Cycle Thickersy about 1348.

Indian Love Call Men Nordling Chants Filense (en Bretagne) . These-Baton

The Song of the Clock Res Burchell Kiss Me Again Victor Uorbert As I Went A Romming, May W. Brahe Kiss Me Again Ming Nordling

Miss Wolfe

Patronize Spec Advertisers For Better Besults

First Call For Lunch

D-S GRILL

DR. A. V. ROBB

Optometrist

226 Grand Bldg.

Phone 190

Try Silver Springs Ice Cream

Served by Almen-Lovett Drug Co. 207 N. Main

A Big Copy-Cat

The McPherson College Music Department will present Mus Namie house today's wise-crasking college in a plane recital Friday evening March 17 at 3:00 P. M. in the tive as he thinks he is if, you between

by Shukespenro 315 years ago,
"Not so hot" is from the same
author's "Wister's Tale."

Miss Wolfe

Sweetheart, Thy LSpa Are Touched
th Plane. From the Song Cycles

Welcome to

Enghorgs **Drug Store**

213 N. Main St. Fountain Service Our Specialty.

If

You Need a

Table Lamp Study Desk Text Books Typewriter Book Case Odd Jobs

or one of a hundred other things

Use a Classified Ad 10 Words 25c

Phone 64 or 98

McPherson REPUBLICAN

Okerlind & Aspegren Cleaners

Gordon Yoder, College Agt.

Shaeffer Pen and Pencil Sets Wahl Eversharps Prices range from \$3.25 to \$15.00

Bixby, Lindsay & Co. 106 N. Main

STUDENTS LUNCH 25c

FLAGO'S CAFE

THE HOME STATE BANK

J. B. Allison, President

C. H. Hiebert, Cashier M. G. Mathis, Asst, Cashier Member Federal Deposit Insurance Corporation

SODA FOUNTAIN

MAGAZINES - SUNDRIES Always a Parking Place at

ENGBORG'S STORE NO. 2 — 1009 S. Main

Juniors Nose Out Freshmen To Win Tourney

Audrey Hammann's Five Wins Overtime Thriller

Tourney Standings

W	L	Pet.	TP	O
В	1	SER,	172	16
4	2	.666	193	14
2	4	.323	165	16
1	E	.166	178	22
	5 4 2	5 1 4 2 2 4	6 1 .833 4 2 .666 2 4 .323	6 1 .833 172 4 2 .666 193 2 4 .333 165

Climaxing a week of hectle has Crimaring a week of access una-kethall activity on Macampus, the siap-happy Jusiors nosed out the punch-drunk freshmen 22-21 in an exciting contest, which went into an overtime period, to win the school championahip.

The third-year men, coached by Audrey Hammann, also turned in two victories over sophomores and seniors and lost to the freshmen in another overline thriller. Argys Metr's freshwen twice trimmed the seniors and won one game from sophemores and Juniors while losing Travel To Tourney overtime thriller. Ardy

Jessie Messamer's suphumures de-Jessie Messamer's sophomores de fosted the freehmen und sentors, the track in the freehmen und sentors, the track is attracting the attention of lage of Emporia as seven lettermen then lost to these teams in return engagements as well as dropping two shoulders to the winners. Sophomores were the only victim of Lore ment in the uniform interculierate the state of the case, workeld's sentors.

City.

The Spartane, who made the trib can molograms are Warren Watcher, from North Manchester, Indiano to Marshall, helf-mile, nide, resulting and the case of the

Oliver 0	0
Diehl 3	2
Elfod 0	Ď
MIDE 1	- 0
Robertson	2
Crouse 0	3
Frios 0	0
Bockwith 0	0
_	-
Totals	8
Freshmen (22) FG	FT
Froshmen (22) FG Kentmen	FT 3
Koutman 2	3
Westling 1	8
Koufman	9
Koutman 2 Westling 1 Baldwin 0 Morelson 2	0
Koutman	0 0
Kaufman 2 2 2 2 2 2 2 2 2	0 0

Ruferces: Brust and McCill

			Mark Child	
ther bo	E SCOTES:			
anlars I	321	42	vr 19	m

Albright	2	0
Harn	. 9	3
E, Baldwin	1	9
A. Baldwin	. 0	0
Yoder	2 -	0
Prather	. 0	2
	_	-
Totals	14	6
Maphamores (20)	PG	FT
Davidaog	1	FT
Davidaos	1 4	
Davidaog	1 4	0
Davidaos	4 5	a E
Davidson	1 4 5	n K O
Davidson	1 4 5 1	n K 0
Davidson Ratzintt Frantz Karison Charbonneau	1 4 5 1	0 0 0

Half Score: Seniors 10; Sophomores 14.

Referee: Wlegand. Freshmen (29) PO

	10	0. 1
Fulkerson	2	1
C. Baldwin	4	0
Maloney		0
Cook		0
. Hainocker		0
Westling		0
Houver	2	0
Morrison		0
Ikeuberry		n
Carrelta		ň
Thompson		6
L. Albright		- 6
	and the same of	_
Totals	14 -	-
	. 134	- 1
Rantors (27)	FG	FT
Prather	3	0
A. Haldwin	0	0
Horn		0
W. Albright	3	4
Yoder	1	1
The same of the	100	-
Totals	11	2
Half Games M		

ire 14. Hotores: McGill Juplors (\$1)

PO

Fries		0
Crouse	1	0
Keck	0	0
Total	24	3
Sophomores (21)	FG	FT
Ratzinff	4	0
Frants		3
Karbon	1	0
Stauffer		0
Owen		Ð
Lacquement		0
Yan Vicet		0
	-	-

Totals 9 3 9 Half Score: Juniora 16; Sophomores 14.

Referee: Brunt.

Player & Team G		TP	A
Horn, Br	6	6.0	16
Frants, soph	6	5.8	5
Reinecher, f	É	5.7	5
Diehl, jr	G	66	5
Rutziaff, soph	6	54	9
Robertson, jr	3	20	6
C. Baldwin, f	S	31	e
Larsen, ar	1	Б	0
W. Albright, ar	6	31	5

MaPherson's sister college, Man-

hadman City as a coursely of social business mae, have threed in on im-pressive cage record the past season. Most of the opponents in the taugh competition of that state were sub-dued by scores above the buff-century

Netsters Begin Practice For A Busy Season

Pour Lettermen and Other Candidates Get In Condition

Although the Macollege tenuts Coach Claud R. Flory in not yet cer-tain who will compose bin squad this year. Two weeks from blonday the littlider neutrers will rempele with Belbany here in a dust meet.

Meet of the players are practicing and it the physical education building

Half Score: Juniors 18; Freshmen

Most definitely schoduled are at Part Hays State on Friday, April 7; Storling denominal relays on Friday, May 5, Kanasa conference meet at 0 Salina, Priday, May 12.

5 dual meets. Ceach Astie also hopes to take a relay team to the K. U. relays on Saturday, April 22.

W. A. A. Notes-

Time Out For Scoops-

haries Baldwin, freshman.

Guards-Gordon Yeder, senior: Wayne Albright, senior: Carroll Crouse and Sum Elrod, Juniori.

This group consists of two sophomores, two freshmen, three jun-lors and three seniors. Perhaps there are other boys who deserve recogni-tion, but the above players usually were the spark plugs of their respec tive teams

Bethel correspondents inform us that Roy Hoff, who is 29 years old is only a junior and will return in the Graymaroon camp for another season. Ottawa was unable to en-ter the current national inter-col-legiate backetbuil tournament, be-rause Don Meek suffered a late in-

Optimism again prevalls at Col-

Newland, weights; and Sleve Sharps high jump and broad Jump

Truman Hankell, Dad Larson John Hecht, C. M. Watkins, Rulph Suoter, and others are promising

The C. of E. schedule:

April 1—C. of E. at Emports State

iste,
April 7---Class meet,
April 14---Washburn at C. of E.
April 19---C. of E. at Haker,
April 22---K. U. Relaya. April 23-C. of E., Baker, at Ot

May 5 - Sterling relays.

May 12-Knissas conference meet at Saltas.

Mast of the sitsyres are practicing.

The he physical education insisting until the courts are in condition for regular case. Positions on the squaders still open and other racket wield, are sense upon the condition to report to Coach Flory for practice.

Gordon Yodor, Carral Crouse. Finest Reed, and Burns Misutfer are the voterans and Raymond Johnson, Barnard Nording, and Delmar Atlant.

Men Hedy Lamar recently martered flowers. However, its reported Roy Miller took Barnard Nording, and Delmars Atlant.

First Reed, and Burns Misutfer are the voterans and Raymond Johnson, Barnard Nording, and Delmar Atlant.

Help Lamar recently martered flowers.

Centers—Prantz and Oliver.

When Hedy Lamarr Feerbilly mariled, it is reported Roy Miller took
Bernard Nordling, and Belmar Atchlson are showing much practice.
Sophamores have suggested an
Artin plans to have spling foundail
their class tournament, because they
think their class would carry off all
the bonors.

When Hedy Lamarr Feerbilly married, it is reported Roy Miller took
Guards—Vader, Morrison, Diebi,
Artin plans to have spling foundail
This sort of thing could go on forover.

With our fingers crossed, we offer an inter-class tournament "bonor trains in the city tournament below to the site of the site of the site. They are as follows:

Forwards—Rimer Ratalaff, sophomore: Keith Behecker, freshman, the finter-class affair, showing possibilities as referees. Offer Medical Conditions of the site of the site. sibilities as referees. Olive Wie-gand, Lenore Shirk, Kathryn Enna, and Ruby Peterson furnished the box scores of the sugramment for

> Heachall probably will not be a major apring aport this year, again for luck of Banucial support. . Any work in the diamond sport will be in the physical education classes.

> Stephen Stover and Verson Beckwith should be added to the group with should be added to the group of track lettermon from last year, swelling the total to ten....Accord-ing to Dr. Flory, the college tensis courts are in poor condition, but they wil be used by the naturers this tiling. . . Perhaps next year new courts will be built north of Harnly Hall, but nothing definite has yet ees planned.

the Spectator.

Highest individual scoring exhibit ions were turned in by Eddin Dishi and Richard Horn, both of whom collected 21 points in one content, . . . Bob rantz closely followed with 18 ounters,

Pullowing is the offensive and de-

Leagus:	
Offensive	Defensive
1. Freshinen	Juniora
2. Septors	Freshmen
3. Junters	Nophomores
f. Sophomores	Benlare
This rating proves t	he fact that

oring was the main objective of each team, but the quatet which prerenfed its appulents from scoring storing storing burneyer of points was the win-

In autacher of fauls, the juniors led with 55, followed by sophomores with 44, seniors with 32, and fresh en with 31.

The widest margin of victory was turned in by the freshmen over the senjors, 47-23. The closest game, of sourse, was the 22-21 overtime vic-tory by the juniors over the freshmen for the title,

Other meets probably will be obtained at the gymbasiam for some time, the girls have been unaide to obtain the triangular affair, with Bethel and Hutchinson Junior College to dual meets. lis regular meeting time on Friday afternoon. Because of varilty prac-

For Lid-less Frosh

Sophs To Begin Enforcement Immediately After Easter

Impending spring has reminded bon Newkirk, sophomore class prezy, that open-season on all green-lad-with-ferty-two-on-front-less-Made-defreakmen will begin immediately af-

Last Friday morning the basketbell club played games with the sleph
school girls hasketbell team. The
war A. A team defeated the high
school team 48-12.

On Wednesday afternoon all the
girls interpeted in the inter-class men to police the campus and pertournament get it the Physical Eduschool team the cournament
will start next Tuesday.

Last Friday morning, the faithful

think their class would carry off all the honors.

Track Season To Begin in front of Arnold Hall for a more ling hike. The girls were leaded to the contains these works are with cooking ulreadle and food for a breakfast in the out-of-doors.

The workends have begun (this work in earnest here works are much until the track sound only three works are much until the track sound only three works are much until the track sound only three works are much until the track sound of option. Definite dates have not yet been set, but Coach "Burk" Astio has arranged several tenditive meets.

Mout of the dark, middle distance, F and distance into the condition, hut inclement weather with the contains the class of school until Thanksgiving and from Easier until er bindered actual workouts. The still woodeling in our stomachs, the class of school unites they win into condition, but inclement weather in hindered actual workouts. The list of the solid into condition, but inclement weather the sund of the solid into condition, but inclement weather the sund of the solid into condition, but inclement weather the sund of the solid into condition, but inclement weather the sund of the solid into condition, but inclement weather the sund of the solid into condition, but inclement weather the sund of the solid into condition, but inclement weather the sund of the solid into condition, but inclement weather the sund of the solid into condition of the solid int

Easter Styles

omong the first to have your hair done now . . , so it will keep just

FAMILY BEAUTY SHOP

210 N. Moin

Dr. J. W. Heltmett spoke this week to the senior class of Stafford High school at a special vocation

W. A. Kingie, Navarre, and W. Earl Breon, college field secretary, was in Eastern Kansas Tuesday on

Hody Lamarr has been nominated for freshmen class president at Dertmouth College.

The Motto: "He profits most who serves best," is sound business philosophy.

A bank best serves itself by serving its customers

Peoples State Bank

Member F. D. I. C.

Dr. W. E. Gregory Dentist

er's Alliance Ins. Bldg. Office Phone 372 Residence Phone 295

Meet you friends at the **PURITAN**

Food & Fountain Service

We Appreciate Your Business

DR. A. A. FREEBURG Dental Surgeon McPherson, Kansas

Phone: Office 286 - Res. 727 Allison Building Over Duckwall'

Phone 975-Res. 817 Grand Bldg A. M. Lohrentz, M. D. Eye, Ear, Nose and Throat
Specialist
Testing Eyes and Fitting Glasse
McPherson, Kansas

Archie W. Graves, O. D. OPTOMETRIST

ed over Bixby-Lindsay & Co 10614 N. Main Phone 750

Patronize the **EMPIRE BARBER** and BEAUTY SHOP

Phone 499 Empire Hotel

The

McPherson & Citizens State Bank

of McPherson, Kansas Capital and Surplus \$134,000.00

Member F. D. I. C.

HOUGHTON'S **BUTTER KRUST** BREAD

10c

TAXI 10^{c} Call

BROWN-M'DONALD

LAKE SUPERIOR LUMBER COMPANY

GEORGE H. GOODHOLM, Manager

LUMBER - HARDWARE - PAINT - COAL

301 N. Maple

Phone 40

