

The Spectator

VOL. XIV

McPHERSON COLLEGE, McPHERSON, KANSAS, WEDNESDAY, NOV. 5, 1930

NUMBER 9

THESPIANS ANNOUNCE CHANGE OF DIRECTOR FOR THE COACHING OF THEIR ANNUAL PLAY

Mrs. Paul Swenson Is Secured—Rehearsals To Start Immediately—Comes To Club Very Highly Recommended—Has Degree From Bethany College

TRYOUTS THIS AFTERNOON

Play To Be Cast From Members Within The Organization—To Be Held In Chapel

Sat., Nov. 1—It was announced today that the Thespians' play, "The Patsy", would not be directed by Mrs. Lawrence Gates as previously announced but that the services of Mrs. Paul Swenson, 606 North Ash street, had been secured and that rehearsals are to start immediately.

Mrs. Swenson is well known in the field of dramatics, having a degree in this line of work from Bethany college, Lindsborg. She has also been in a number of plays sponsored by the different organizations of the city and has herself coached a number of plays since being graduated from the Lindsborg school. She comes to the Thespians highly recommended.

Play books have been ordered and tryouts within the organization will be held Wednesday afternoon in the chapel. Members wishing to tryout may secure typed copies of cuttings from the play from Leland Lindell, the books not arriving in time for use in the tryouts. This move was taken to warrant a speedy tryout so the director can immediately start the characters in their parts.

It is probable, however it is not definitely settled, that the judges for the tryouts will be Mrs. J. Daniel Bright, club advisor, Mrs. Paul Swenson, director, and Leland Lindell, president of the club.

MEN'S GLEE CLUB WILL ENTER STATE CONTEST

Charles Austin Is Elected President Of Newly Organized Group

Mon., Nov. 3—The organization of the Men's Glee Club was completed tonight at their practice period with Charles Austin being elected president. Harry Bernard was elected vice-president and Lloyd Larson, secretary and treasurer.

It was intimated this evening that the glee club would enter the state contest this year but it is not as yet known where the contest will be held.

The club now contains 25 members under the direction of Mrs. Anna C. Tate. Mrs. Marguerite Hubbard is the accompanist.

The advice of "always speak the truth" needs modifying. If you have to speak at all, of course, you should try to speak the truth. But it is better to refrain as far as possible from speaking at all. These folks who are always butting in with the truth when it isn't wanted make a good share of the trouble.

CANDY BARS PROVED TO BE THE WAY OF ORIGINALITY FOR HOLLOW'EEN GUARDIANS

As the sun raised its shining enlightenment above the eastern horizon the first morning of this month it must have been started, as it looked out upon the world and saw the results of mid-night pranks of the pranksters. But the pranksters were not blessed with the sense of originality, if there be such a thing, as was hinted by the president in a chapel address last fall.

With Prof. Fries playing the part of a Sherlock Holmes, but minus the underslung pipe and magnifying glass and armed with a flashlight to guide his earthly steps and the genius for detecting the movements of sneaking tricksters.

May the futile attempts to place a fall grown calf, that didn't talk within the mysteries of Arnold hall by way of the firescape be more

MANY STUDENTS VOTE

Republican Club Stimulates A Good Deal Of Political Interest

It was quite evident that a large number of the students of the College were of a voting age because of the number of them going to the polls to vote in the election yesterday. Students have taken a good deal of interest in the present election and a great deal of discussion has been carried on outside class rooms. The Republican Club has been a factor in stimulating a portion of the party interest.

CHOOSE DELEGATES TO STATE W. A. A. MEETING

Jamison, Stegaman, Hoover And Brown To Represent Local Association

Mon., Nov. 3—Delegates to the state convention of the W. A. A. at Wichita, Friday and Saturday, November 7 and 8, were elected in the regular meeting this evening. Those who were elected to represent the local organization were Ethel Jamison, president, Margaret Stegaman, Edna Hoover, and Esther Brown.

Volley ball season has opened in the W. A. A. The first meeting was held this evening and nearly 50 girls have signed to play and three teams have been formed. Captains were elected with the result that Florence Weaver is captain of team 1, Esther Nonken of team 2, and Ethel Jamison of team 3. Practice will start this week.

Y. W. SALE DOWN TOWN

Sale Of Linen And Brass Scheduled For Saturday

A second Chinese brass and linen sale will be sponsored this week by the Y. W. C. A. This sale is to be held downtown at the Telephone office. Saturday afternoon, November 8, linens for Christmas gifts and remembrances will be shown and also some lovely pieces of brass.

RECIPE FOR LOVE

First, get one boy and one girl. Add to this mixture 10 caresses, 2 cups of kisses, 4 cups of dates, 2 teaspoons of quarrels, a quart of proposals, and a pint of refusals. Put in the oven and bake fifteen minutes. The result is true love.—University Life.

About half of the time you can't tell whether a fellow is enjoying himself or just making a lot of noise.

COMING EVENTS

Wed., Nov. 5—First student recital.
Fri., Nov. 7—Football game with Bethel at Newton.
Tues., Nov. 11—Men's debate tryouts, 6:30 p.m.
Tues., Nov. 11—Armistice.

PRESIDENT TO GIVE ARMISTICE ADDRESS

Will Be Held In Chapel Monday, November 10—To Commemorate Signing Of Peace Treaty

HECKMAN, WED. NOV. 12

Week Of November 17 To Be National Book Week—To Be Observed

A number of interesting chapel programs have been planned for the next two weeks, which not only the students and faculty should attend but also people of the community and everyone is invited to attend these such occasions.

Monday, November 10, Dr. V. F. Schwalm will give an Armistice address, and on the following Wednesday Prof. J. Hugh Heckman will speak. There will also be musical numbers by a mixed quartet. The chapel orchestra will give a full program Friday, November 14.

Since the week of November 17 is National Book Week the chapel programs will pertain to that subject. They will include some surprise features, including talks and stunts by a number of students.

FRIEND OF COLLEGE DIES

John Kline Gives Money To Build Kline Hall—Lived In Brethren Home

Darlow, Kan., Oct. 27—John Kline, a friend of McPherson college, died Sunday at the Brethren Home for the aged near here. The funeral services were held Wednesday morning.

"Uncle John", as he was called by his friends, was a man who placed others first. He believed in the College as being a Christian institution and gave the money which made possible the building of Kline Hall, which was named in honor of his memory. Kline Hall is a dormitory providing apartments for married students. Besides other donations to the College he also gave his home and farm to the College, spending his latter years in the Brethren Home for the aged.

GANDHI IS DISCUSSED

Eby And Williams Tell Of His Work In India In Y. M. Meeting

Tues., Nov. 4—Gandhi, the leader of the non-violence revolt in India, was the subject for discussion in Y. M. C. A. this morning.

Herbert Eby presented the attitude of the British Government toward the small but powerful leader of millions of the Indians. The present attempt to elevate the Indians is the leaders second attempt, for he spent some twenty years in South Africa working toward the same goal.

Ward Williams presented Gandhi as the leader of a group of people who will step right up and fill the place of one of their fallen companions. Time and again this courage has been displayed among the multitude of followers who wish to have independence. Non-violence is one of the groups worthwhile traits.

Clarence Brown had charge of the devotion part of the meeting.

When you find a man who has reached the age of 100, you will find that he has either used whiskey or tobacco most of his life—or has let it alone.

COACH HESS ISSUES LAST CALL FOR DEBATE MATERIAL FOR ANNUAL TRYOUTS NOVEMBER 11

Hess States That There Is A Great Deal Of Promising Material Showing Up—Three Veterans Are In The Running—Would Like To Have More

CITIZENSHIP IN C. E.

Subject Stressed From Angle Of The Voter

Sun., Nov. 2—The College C. E. this evening emphasized the subject of Christian Citizenship. The subject was stressed from the angle of the voter and his privilege to fulfill as a citizen of America. Talks on phases of this topic were discussed by Vernon Rhoades, Edna Hoover, and Harry Zinn.

As a part of the devotions, which were in charge of Marjorie Bunce, Verna Beaver sang a solo.

SENIOR COMMITTEES REPORTING ON WORK

Meeting Called For Friday To Vote Upon Coach For Play

Fri., Oct. 31—At a meeting of the senior class this morning a report of the play committee was given and the possibility of a coach were discussed but no definite decision was reached. The president has called a meeting for next Friday at which time the matter of selecting a coach will be decided upon. It is hoped that the selection of a play will be made before the Christmas holidays.

A report was also given by the chairman of the committee for selecting and securing a commencement speaker but no decision was made. The president announced that the arrangements for the caps and gowns had been made.

GIVES THE INVOCATION

Dr. Schwalm Opens Farmers Union State Convention

Wed., Oct. 29—Pres. V. F. Schwalm of the College conducted the invocation at the official opening of the state convention of the Farmers' Union held in Convention Hall of this city.

FORCED TO LEAVE SCHOOL

Franklin Priebe, freshman, has been forced to give up his school work for the year because of ill health and has come to his home in Nebraska. Mr. Priebe was a member of the Spectator business staff and his leaving is regretted very much.

BRIGHT IN CHARGE

Discussion Group On Church History Sponsored By W. S. G. This Afternoon

Dr. J. Daniel Bright will have charge of a discussion group on church history and appreciation, sponsored by the mission study department of the World Service Group. The first meeting will be held this afternoon at 4:30 o'clock in the Y. W. room. This group offers an opportunity for students to become acquainted with the history of the Church of the Brethren and to learn to appreciate it more.

There is a big difference between women and men. You take a man. When the least little things gets the matter with him he flops down in bed, grunts and groans as if he were dying and wants to lie there a week or two. But take a woman and she will be dying in the middle of the night and next morning she'll be up and downtown prying ribbon by the yard.

WOMEN TRYOUT NOV. 12

Those Making Either Team Will Receive Two Hours Credit If Registered In Advanced Debate

Mon., Nov. 3—A last call for debate candidates was issued this morning by Coach Maurice A. Hess. To date Coach Hess' "Little Red Book" contains the names of a number of excellent prospects, including Lehman, Williams, and Hayes, three veteran contenders, but he would like to have still more names added to his book.

The men's tryouts will be held in the chapel Tuesday, November 11, at 6:30 o'clock. Candidates will debate in pairs which will be announced fifteen minutes before their time of appearance. Members of the faculty will judge the tryouts, to which all students and faculty members are invited.

Women's debate tryouts will be held Wednesday, November 12, at 5:30 o'clock, with the same regulations as those for men.

Members of both the varsity and the men's second team, and those of the women's team will receive two hours credit if they register for Advanced Debate the second semester.

Both the Varsity and Women's teams will participate in the tournament at Winfield, December 5 and 6.

MALE QUARTET SINGS AT GOODWILL PARTY

Held In Hutchinson—Dean Mohler Speaks—Shelly And Tate On Program

Thurs., Oct. 30—The College participated in an inter-city goodwill party held at the Convention Hall in Hutchinson tonight and the male quartet, composed of Charles Austin, Harry Zinn, Harvey Shank and Lawrence Lehman, sang two numbers. Miss Margaret Shelly played a violin solo and Mrs. Anna C. Tate sang.

Among the speakers of the evening were Dean R. E. Mohler of the College, Pres. R. T. Campbell of Sterling and Pres. E. F. Philbird of Bethany. About 3,000 people attended this meeting which was sponsored by the Hutchinson Chamber of Commerce.

FORNEY INJURED IN FALL

Working On Lights In Gymnasium When Ladder Slips; Shoulder Thrown Out Of Place

Fri., Oct. 31—Frank Forney, custodian, fell from a ladder in the gymnasium while working with some lights and painfully injured himself in the arm and leg. The fall threw his right shoulder out of place. He is walking around today with the aid of a cane but is unable to do much of his work. The ladder on which Mr. Forney was working slipped on the slick gymnasium floor and fell with him.

MISSION FUND DRIVE IS SHORT OF QUOTA

Campaign For "Heiser In Africa" To Continue—Goal Is \$400

Tue., Nov. 4—Pledges and cash amounting to \$39 have been given for the fund to help work in Africa. A number of solicitors have not yet finished their work or reported, the sum, therefore, not being final. This money will go towards helping the work of Rev. A. D. Heiser, recently on the campus. The goal of the drive for funds is \$400.

The Spectator

Official Publication of McPherson College. Published by Student Council, McPherson, Kansas.

THE SCHOOL OF QUALITY THE HOME OF THE BULLDOGS

Entered as second class matter November 20, 1917, at the postoffice at McPherson, Kansas, under the act of March 3, 1879.

Subscription Rates For One School Year \$1.00

Address all correspondence to THE SPECTATOR, McPherson, Kansas.

EDITORIAL STAFF
 Editor-in-Chief: Leland E. Lindell
 Associate Editor: Donald L. Tristle
 Associated Editor: Alberta Yoder
 Circulation Manager: Carroll D. Walker

BUSINESS STAFF
 Business Manager: Ernest L. Betts
 Ass't. Business Manager: Franklin Price
 Ass't. Business Manager: Max Weir

REPORTERS
 Christine Mohler, Ethel Sherry, Max Weir
 Herbert Eby, Vernon Fleming, Eunice Altman
 Ruth Tristle, Elsie Hoover

Faculty Adviser: Prof. Maurice A. Hess

McPHERSON AS ITS CONSTITUENCY SEES IT

Do you ever think when you are about your work in school that your conduct is determining some person's idea of the college? Athletes, members of deputation teams, debaters, orators, and student pastors perhaps come in contact with the constituency more than others and should therefore be unusually careful of the impressions given out by their conduct as impressions received may powerfully influence financial or moral support. But the student in his social life on the campus may have a strong influence, also. Pranks of questionable character, or jokes which border on abuse do not die at the campus entrance. They become common knowledge of the constituency and may mightily influence someone against coming to the College or giving for its support or helping a student to come. It is sad but true that those who get out into the constituency meet the question—"Did so and so happen there?"—and if one must admit it, they feel a flush of shame mount their brow that some child of their Alma Mater has so hurt her influence.

McPherson is a School of Quality and is generally recognized as such. Let us not, even in fun, do anything which will bring any reproach upon her fair name or a cause of apology to any student who has attended. "A city set upon a hill cannot be hid", neither can the unsportsmanlike conduct of students of a Christian college.—Eunice Satirist.

ONE LOOK AHEAD

It may be but a trite confidence for a college student to look ahead and see what the fates of misfortune hold in store for him. Isn't this a free country where a man's not a man unless his past is foreshadowed by some ancestor who either fought in the Revolutionary war or came across in the Mayflower. But doesn't a student live—however, some wonder—just the same as others and in the same place—but not under the same conditions or under the same environment.

Many are those who say the youth of today is "hard-boiled", so to speak, and care not for the afore mentioned safe and saner things of this modern age of "radio" and the imported tariff ideas that are restricted to education not as a whole but as a commercial profession. Youth may appear "hard-boiled", at least on the surface and before "the gang", but let him flash his noble enlightenments before his superiors in the business world—he will be cringed—he realizes his place is not yet in the room the janitor sweeps out each morning for the executive.

FUN FOR THE SENIOR

In former years it has been the custom of the senior class of the College to conduct what they call "senior kid day". It has been a day in which the class was most prominent because of the manner in which they dressed and in some cases gave one the appearance of impersonating a "tramp". The class has been granted the privilege of conducting the chapel period of the day and as a result much criticism has been forthcoming. It is often much to the delight of the upperclassmen but not always to faculty and underclassmen.

If the class is to have such a day in which they deem it necessary to appear in tacky apparel why not let it be conducted as in some cases it appears—"hobo day". Of a number of Kansas colleges and universities it is a tradition that the seniors should have a day designated as "hobo day", and live and act the part of such characters.

If in changing from the "senior kid day" to "hobo day" it would lessen the amount of criticism and still delight the student body and faculty, something would be accomplished well worth stimulating a tradition. It is well worth the consideration of the student body and especially the seniors, in whose power the choice is placed.

SALVAGE

Obviously, students waste time. If there is anything on which a commentator could make an absolute statement of fact, it would be on the wastage of good hours by students. Students do waste time.

Particularly enough, we venture to suggest one way of saving more time to waste. Simple as it is, it consists in the elimination of time spent studying for quizzes. In the past week enough time has been spent in such vain pursuits that, were it collected and spent in manual labor, would build a canal to Oskaloosa or do some other such constructive work. Yet as off as quizzes begin to appear on assignment sheets, so off are the books piled out, dusted off, and gingerly opened.

For the benefit of grades, feelings, and irritability in general, if some students used patent markers to indicate where assignments were made from day to day there would be no need to waste hours for weeks on end and then slave away over the tomes the few days before quizzes. Did we say "slave"?—University Daily Kansan.

MAKE SOMEBODY THANKFUL

Thanksgiving Day was originally a day set aside to thank God for His bounty. For the Pilgrims it had a deep meaning because they knew the grip of privation and were truly thankful when the harvest gave them enough for the coming winter.

Today we regard Thanksgiving as a day of feasting and pleasure. We rarely catch the spirit of reverent thanks that marked the original observance of the day. Although we have a great abundance where the pilgrims had little, we seldom express our gratitude.

When the turkey is brought steaming to the table and the appetizing odors of the dinner greet our nostrils, let us think for a moment of those who have no Thanksgiving. And when a year has gone by and another Thanksgiving has come, let there be at least one who will have something to give thanks for because of our efforts.

It is important to know one's own mind, but most important to have a mind worth knowing.

SPECULATIONS OF A SPECTATOR

We "spec" there were some beds that did not even get warmed up the subject last Friday night.

When our Forney's on the sick list and it's nearing two o'clock And you hear an awful thunder like a whole load of stock.

The husky, rusty voices of the boys outside the dorm And the cold wind's blowing so you can't keep warm.

Oh, it's then's the time a fellow should be sleeping at his best. But you wake up in the morning from an hour of broken rest.

Then you put your trust in providence and bear it like a rock. When our Forney's on the sick list and it's nearing two o'clock.

We "spec" there might have been a calf put in the girl's dorm if the "Fries" had not been so much against it.

When the girls were being celebrated by the mass of Hallowe'eners, Ruth Turner awoke from pleasant dreams in time to hear the school song being sung with gusto. She winced and said, "Roomy, don't you want to run out and tell them something?"

"Well maybe. What is it?" "Tell them, the bass is half a note off and it hurts so I can't sleep."

If a college student is all tired out, a good way to get rested on Saturday is to go hunting without a license.

That reminds us that if a certain official of the college had been acquainted with the gun he got last Friday night, we might have had 'possum soup for supper.

"Nineteen Hundred"

CRADLE ROLL

Walter Sorenson Nov. 11
 Clarence Negley Nov. 9
 Helen DeArmon Nov. 9

"OZ FAMILY" WINS THE COSTUME PRIZE

Gayety Features All-School Ghost Party Friday Night

Fri., Oct. 31—Fun, noise, witches, ghosts, pumpkin pie, gay costumes and some not so gay featured the annual all-school Hallowe'en party which took place this evening the gymnasium. The event was sponsored by the student council.

In a gayly decorated room illuminated by a ghastly green light the students and faculty assembled, clad in a wide variety of Hallowe'en apparel, which included everything from the four paper dolls to an up-to-date version of Amos'n Andy. A prize for the best dressed group went to "the Oz family," which consisted of Florence Weaver, Fern Heckman, Mildred Doyle, Ada Brunk, Corine Bowers, and Lillian Horning.

A fortune telling booth, an athletic exhibition, and a wild animal show helped to entertain the guests before the main program began. The program included numbers by the Men's Glee club, a reading by Lucille Crabb, a witch dance by Mrs. Marguerite Hubbard, a stunt called "Sleep Walking" and another which entertained the spectators with the sight of a blood curdling major operation by Dr. Andrews, Brinkley style.

After the program a lunch consisting of pumpkin pie and punch was served.

SEEN ON THE CAMPUS HEARD IN THE DORM.

Esther Brown attended the Missouri-K-Agale football game at Manhattan last Saturday.

Marvin Hill spent the week end at his home near Galva over the week end.

Clarence Zink, '30, who is teaching in the high school at Harper, called on friends in the dormitory Saturday evening.

Misses Hope Nickel and Helen Hudson spent the week end with Hope's mother in Wichita.

Miss Irene Steinberg who is teaching at Gypsum, Kansas, called at the dormitory a few minutes Sunday evening.

Misses Pearl Holderread and Dorothy Shirkey went to Cushing, Oklahoma this week end to visit Pearl's parents.

Misses Christine Mohler and Grace Early spent Sunday with Christine's cousin Mr. and Mrs. Harold Halle of Monitor.

Miss Fern Heckman spent Saturday with her sister, Mrs. Alfred Colberg, at Lyons, Kansas.

Mr. and Mrs. Earl Crumpacker and Eunice Marie of Los Angeles, California, are here visiting his mother, Mrs. Rebecca Crumpacker. Mrs. Earl Crumpacker will be remembered as Miss Nina Sherry before her marriage. Both Mr. and Mrs. Crumpacker are alumni of McPherson college.

Mrs. A. C. Keller of Mineola, Kansas, visited her daughter, Velma, at the dormitory this week end.

Miss Mariel Barnes of Galva visited with Miss Hattie Rishel this week end.

Miss Mary Weddle, Miss Ida Lenzel and Mr. Frank Hutchinson went with Mr. Lawrence Lehman out to the Holland church on Sunday. They gave a musical program both morning and evening.

Mr. Orval Wagner, Mr. Wilbur McDonald and Mr. Russell Elliot of Waldo, Kansas visited friends in McPherson this week end.

Mr. Henry Jamison and Mr. John Starkey were in McPherson last Wednesday and Thursday.

Mr. W. W. Hubbard was in Kansas City over the week end visiting his father who has been ill in the hospital for four weeks. He found his father suffering much pain, but was improving when he left Sunday night.

Leland Lindell helped in the reporting of the Farmers Union state convention for the Republican last week.

MAJESTIC RADIOS

GREEN ELECTRIC CO.

107 S. Main St. Phone 131

The Wall-Rogalsky Milling Co.

Our Threefold Aim--

in all our dealings with you, is this: to welcome you cordially, to counsel you well, and to serve you faithfully. But in the end you'll find these three aims boil down to just one: to make this bank your banking "home" in every sense of the word.

Peoples State Bank

"Strength and Ability . . . Plus the Willingness to Serve"

BULLDOG BARKS

THINK IT OVER—THEN PUT IT OVER!

Headwork and teamwork ALMOST did the trick in the game with St. Marys.

Now ALTOGETHER and we'll put it OVER. We Want a TOUCH-DOWN!

Mutually yours,

The Farmers Alliance Insurance Co.

"38,000 Kansas Policyholders"
 McPherson, Kansas

Professional Directory

DR. A. A. FREEBURG
 Restorative and Preventive DENTISTRY
 Office Phone 286 — Res. 631X

Dr. W. C. HEASTON
 PHYSICIAN AND SURGEON
 Over Hubbell's
 Res. 533 — Phones — Office 336

A. M. LOHRENTZ, M. D.
 Eye, Ear, Nose and Throat.
 Eyes Tested—Glasses Fitted.
 Over Hubbell's Drug Store.
 Res. 301X — Phone — Off. 975

Res. Phone 471 Office Phone 262
DR. E. L. HODGE, Dentist
 Over
 McPherson-Citizens State Bank
 McPherson, Kansas

For Insurance See
Carl M. Anderson

DRS. V. N. & A. V. ROBB
 OPTOMETRISTS
 Phone 190 McPherson

McPHERSON IS A CO-EDUCATIONAL INSTITUTION—FOR THERE ARE 15 MARRIED STUDENTS ON THE CAMPUS

They Range in Number Of Hours From 2 To 18—Only Three Married Students Are Women—Three Couples Are Now Living in Kline Hall

There are on the campus this year fifteen married people. Their classification ranges from freshmen to seniors and includes special students. They range in hours of work from 2 to 18. In age they range from . . . well, not any one seems to know. Only three of these students are ladies and surely they are to be commended.

Mr. and Mrs. Irwin Rump are experiencing a long anticipated dream of living in Kline Hall. Irwin is very lucky to have a business woman for a wife, as she can count his money and manage his affairs, giving him more time to study. When not occupied in this manner she acts as matron in Kline Hall. Mrs. Rump was Miss Jessie Churchhill before her marriage, and is quite well known on College Hill. Mr. Rump plans to teach next year and later to get his Master's degree in science.

Mr. and Mrs. Fred Andrews are living in Kline Hall. They are both from Rocky Ford, Colorado. Mr. Andrews will complete his college work this year; Mrs. Anderson having been graduated from the College last spring. She was known as Miss Velma Wine before her marriage.

Mr. and Mrs. Herbert Ruthrauff and little daughter are also occupants of Kline Hall. Mr. Ruthrauff is a minister and besides his college work holds a pastorate at the West Wichita church where he is doing a very splendid work. As all three of these men are seniors there will be plenty of room in Kline Hall next year for all prospective occupants.

Last summer Mrs. Minnie Teeter lost her husband quite suddenly and she finds it desirable to again enter the teaching profession. In order to do this she must take practice teaching. She has two little boys.

Cletus Carney fell into the state of matrimony this summer. It is said that his wife made it so hot for him at home that he carried her all summer. All due respect to Mrs. Carney.

Alfred Johnson is enrolled in the College as a special student. He is a minister here in McPherson.

Our football captain this year is a married man. Herbert Hockstrasser is said to be the fastest married man in a football suit in the state.

Mr. James S. Rice is perhaps the senior member of this group of fifteen people. He is very much interested in manual arts work.

Mrs. Dorothy Marchand is another special student. She is enrolled for two hours of art work which she thinks will be of practical use to her. Mr. and Mrs. Marchand live on College Hill.

Mr. Phil Kauffman comes to us from Elyria, Kansas. He is a freshman and a very valuable football player.

Mr. and Mrs. Wallace McDanold make their home at Waldo, Kansas during the summer and come to McPherson where Mr. McDanold attends school in the winter. In his spare time Mr. McDanold works at Rothrock's grocery store.

The only man that brings his wife along to school with him is Mr. Wendel Hubbard. Mrs. Hubbard has been here in school before; we knew her as Margarette Wagoner. Both Mr. and Mrs. Hubbard will be seniors the second semester. Mr. Hubbard is very much interested in newspaper work. For several years he has been in such work with his father at Hugoton, Kansas.

Mr. Virgil Weaver and wife come from Garden City, Kansas. He is a mechanic when not occupied by his school work.

Mr. Clarence Melnhardt is a minister. He is enrolled as a junior and

attributed to smoking. Cancer of the mouth is not directly caused by smoking but is caused by the continued irritation of the mucous membrane of the mouth. Holding a toothpick in the mouth continually would have the same effect. It seems that mental activity is affected by smoking. However, one starts to smoke by chance and not because of lowered intelligence.

MCGAFFEY ATTENDS THE STATE DEANS MEETING

Was Vice-President Of Organization During The Past Year

Mon., Nov. 3.—Miss Edith McGaffey, dean of Women of the College, attended the sixteenth annual state convention of Deans of Women and Advisors of girls which was in session at K. S. A. C. Manhattan, last Friday and Saturday.

The meeting which included lectures and group discussions, was in charge of the president, Mrs. Mary P. VanZile, K. S. A. C. Miss McGaffey was vice president of the association the past year.

Friday evening there was a banquet at which about 50 faculty members of K. S. A. C. attended. The next meeting of the association will be held at Pittsburg with Mrs.

Hattie Moore Mitchell, Pittsburg, in charge.

ABELDT SPEAKS IN Y. W. C. A.

Gives Talk On Characteristics Of Friendship—Ballard Leads Meeting

Tue., Nov. 4.—"The characteristics of Friendship" was the theme in discussion in Y. W. C. A. this morning. Mildred Ballard led in devotions and took charge of the meeting. Elsie Abeladt said that the higher one's ideals of friendship were, the fewer real friends one would have. Other characteristics of friendship were pointed out to be self sacrifice and the ability to keep confidence.

Alberta Yoder announced that pins for the Y. W. organization would be on sale this week and urged every member to secure one.

BOOTS BOOTERY

216 N. Main Phone 276
Fall Fashions For Fashionable Fellows. Shoes and Hosiery.

Chas. Daron Shoe Shop in Rear
Expert Repairing

John Harnly, '29, was home over the week end. Mr. Harnly teaches in the schools at Marion.

Come to the Hawley Barber and Beauty Shop. Where Hospitality and good workmanship prevail. Haircuts from now on will be 40 cents. Phone 199 for appointment at Beauty Shop. Permanent \$5.00 and up.—adv.

Buy Your Hats at ROTHROCK'S Phone 467 We Deliver

McPherson Laundry Chas. L. Austin, College Agent Basket in boy's dorm.

Nu-Way Cleaners Hawley Hotel Bldg. Phone 900. Cleaning Service. COLLEGE AGENTS WARD WILLIAMS, and IDA LENGEL

DEAN SAYS TOBACCO AFFECTS THE HEART

Ulcers And Cancer May Be Caused By Smoking—Speaks In Chapel

Mon., Nov. 3.—Dean Mohler announced in chapel this morning that he was going to speak on a popular subject, "Tobacco." He insisted that he was not giving his biased opinion but was endeavoring to give us the truth. He took his material from one of the "Harvard Health Talk" books written by Dr. Mendell.

There are three angles from which we can view the use of tobacco. 1. Financial. 2 Effect upon the individual including physical and mental. 3. Moral effect. Dean Mohler spoke primarily of the first two.

All of the cigarettes that were manufactured in 1928 would reach around the world 124 times if placed end to end. The amount of money spent for tobacco in 1928 would average \$25 for every man, woman, and child in the United States. The profit made by the manufacturers was 60 million dollars in 1928. Fifteen million dollars were lost in losses due to cigarette stubs and carelessly thrown matches in the same year was 30 million dollars.

Smoking a cigarette has the same effect upon the nervous system as several hours of rest. On the other hand it changes the heart beat from 5 to 10 beats per second, the Dean stated; this becomes quite dangerous in time of severe strain; it increases the blood pressure; and it is the direct cause for hardening of the arteries. The effect upon the digestive system seems to be that it destroys the appetite. Ulcers of the stomach and intestines are directly

Students Meet Me at Hultqvist's Busy Corner Down Town

UPSHAW
Furniture and Undertaking Co.
Ambulance Service Day or Night
S. T. Boston J. W. Upshaw
Established 1897 Office Phone 197
McPherson, Kansas

The banks of G-E floodlights at Georgia Tech's Grant Field can be adjusted to illuminate track meets as well as football games.

G-E Floodlighting Wins Favor for Football - Hockey - Track - Baseball - Tennis

G-E floodlighting equipment has a winning record. Its victories are counted in terms of pleased spectators, increased attendance, satisfied coaches and players.

The development of G-E athletic-field floodlighting equipment was planned with every consideration for the fundamental and special playing conditions it must meet. That is why the big Novalux projectors give ample and evenly diffused light over the entire playing area.

The development of General Electric floodlighting equipment has largely been the work of college-trained men in the G-E organization — other college-trained men are largely responsible for the continuing leadership of General Electric in furnishing the many other products which bear the G-E monogram.

JOIN US IN THE GENERAL ELECTRIC PROGRAM, BROADCAST EVERY SATURDAY EVENING ON A NATION-WIDE N.B.C. NETWORK

GENERAL ELECTRIC

Hultqvist
College Tailor and Cleaner
Since 1887
The Old Reliable
CASEY VORAN, Agt.

Carson & Smith
The Cleaners that Satisfy.
College Agents
"Gene" Dawson and Kermit Hays.

Union Barber Shop
Back of McPherson & Citizens Bank

Thoro-Bread
Bread is your Best Food. Eat more of it.
IDEAL BAKERY

PARKER
The Life Time Pen
Almen-Lovett Drug Co.

SWEENEY BARBER SHOP
Haircut 35c
108 1/2 S. Main

Okerlind & Aspegren
The Clothes Cleaners
See Eber Tice, College Agent, Florence Weaver, College Agent.

FOOTBALL

SPORTS

BULLDOGS FIGHT BUT DOWNED BY ST. MARY'S

Display Best Form Of The Season—Game Closer Than Score Indicates

ST. MARY'S 26, McPHERSON 0
First Half Ended With The Knights Leading By One Touchdown

Thurs., Oct. 30—Displaying the best form of the season the Bulldogs were downed by the St. Mary's Knights by a score of 26-0. The game was very much closer than the score indicates and it was a well fought battle from start to finish. Displaying an improved offense and defense, the Bulldogs made the going pretty rough for the Knights, and they had to battle for every touchdown they got. A weak spot in the Bulldog line allowed the Knights their first touchdown in the early part of the first quarter. The kick for goal was just a little wide and they counted for only 6 in the first quarter. Showing their best form of the evening, the Bulldog line functioned very nicely in the second quarter and held the opposing team scoreless. St. Mary's came very near the goal line but lacked the added punch to carry it across, and as the half ended the score stood 6-0 in favor of the Knights.

In the third quarter the Bulldog line weakened just a bit and again allowed the Knights a touchdown and a goal kick making the score 13-0 as the quarter ended. It was in the last quarter that St. Mary's counted for their most points and in this quarter they scored two touchdowns and added a goal kick each time and the score stood 26-0 as the game ended. It was toward the end of the game that things looked bad for St. Mary's and the Bulldogs were within ten yards of a touchdown but were thrown for a loss and did not tally. A pretty pass from Miller to Cox was the feature of the evening and nearly netted a touchdown for the Bulldogs.

The Bulldogs did some very good tackling and time and again they would force through the line and throw the Knights for a loss. Playing a good brand of football the Bulldogs fought every minute of the game and very nearly tasted the effects of their first touchdown but failed in the last attempt just before the gun sounded.

McPHERSON	ST. MARY'S
Lockstrasser RE	Carlson
McElroy RT	McCarthy
Reck RG	Kasenga
Rowbray C	Stanh
Countryman LG	Hickey
Rine LT	Massey
Sisk LE	Werth
Cox Q	R. Klonek
Anderson LH	Bouchard
Barngrover RH	Bell
Bigham FB	Burns

SUMMARY: First downs, St. Mary's 16, McPherston 4; yards from scrimmage, St. Mary's 248, lost 22, McPherston made 80, lost 18; punts, St. Mary's, 3 for 95 yards, average 31.6 yards, McPherston 10 for 316 yards, average 31.6 yards; forward passes, St. Mary's attempted 5, completed 1 for 4 yards and intercepted 2; McPherston attempted 8, completed 1 for 25 yards and intercepted 1; penalties, St. Mary's 6 for 55 yards, McPherston 6 for 40 yards; fumbles, St. Mary's 1, McPherston 2 and recovered 3; touchdowns; Klonek 2, Bouchard; points after touchdown, Klonek 1 place kick, Bouchard 1 place kick.

OFFICIALS: Referee, Thomas, Baker; Umpire, Hiel, Baker; head linesman, Poorte, Washburn.

Score by quarters:
St. Mary's 6 0 7 13—26
McPherston 0 0 0 0—0

GAMES THIS WEEK

Among Conference Schools
NOVEMBER 7
Bethany vs. Ottawa at Ottawa.
NOVEMBER 8
McPherson vs. Bethel at Newton.
St. Mary's vs. Washburn at Topeka.
Baker vs. Wm. Jewell at Kansas City.

NOVEMBER 11
Kansas Wesleyan vs. Hays Teachers at Salina.

RESULTS

Of Last Weeks Games
K-Wesleyan 7, Bethany 7.
St. Mary's 26, McPherson 0.
Baker 57, Ottawa 0.

CONFERENCE STANDINGS

	W	L	T	Pts.	O.P.
Baker	4	0	0	1,000	62
St. Mary's	3	0	0	1,000	62
K-Wesleyan	1	2	1	333	82
Bethany	0	2	1	333	126
McPherson	0	2	0	000	189
Ottawa	0	1	0	000	57

BULLDOGS TO BATTLE MENNONITES FRIDAY

Rivalry Between These Two Schools Is Keen And The Dope Fairly Well Even

Friday will be the great day when the Bulldogs meet their old Rivals, the Mennonites on the Bethel illuminated field. Last year the Bulldogs defeated Bethel by a large score but according to reports from the Mennonite camp they are boasting a much stronger team this year and are determined to win under any circumstances. Bethel defeated the Chillico Indians and also won from the Tennessee Polytechnic College by a score of 6-0. Last week they annexed another victory to their list by defeating a strong independent team from Newton.

Showing a much improved form over previous games the Bulldogs were hitting a more regular stride when they played St. Mary's on the local gridiron and in all probability will present a faster brand of football when they journey to Newton to battle the Mennonites. This is Bethel's Homecoming and more than ever will be the rivalry when the two teams meet Friday night to have it out. The two teams are doped to be about even as far as dope is concerned but this will be fought out on the gridiron and it should be a real battle.

The Wilber Barber Shop
306 N. Main
3 Doors North of Euclid.
The old reliable
Popular Prices

We Believe in
Good Work . . .
Good Service . . .
and Good Materials.
Vogt's
Electric Shoe Shop
102 East Euclid

BAKER'S CAFE
307 N. Main
Meet Your Friends Here
Before and After the Game.

BURKHOLDER LUMBER CO.
Building Material and Coal
Phone 16
McPherson, Kansas

— DRIPPINGS — from THE DOPE BUCKET

The results of last weeks game between Baker and Ottawa should have been reported as Lange 57 and Ottawa 0.

It is probable that Cecil Anderson, Bulldog backfield man, will be unable to play any more this season because of a slightly fractured skull, sustained in the game with St. Mary's game. He has experienced a great deal of hard luck this season and might be called the "Jinx" member of his team in regard to injuries. At the start of the season he sustained injuries in his neck that bothered him considerably and then in a later game he experienced the misfortune of breaking his nose and has been wearing a protecting mask ever since.

Bethel has been acclaimed the football champions of Newton and defeated a Santa Fe railroad team 33 to 6.

Now that the "Swedes" have tied a game with the K-Wesleyan eleven they have the edge of dope owe the Bulldogs, but dope doesn't mean anything in this big grudge battle.

We are anxious to see the two Conference leaders, Baker and St. Mary's, get together and fight it out for the championship but it looks as if Baker has a little of the advantage with that man Lange of theirs in the running.

Special Prices
On
Hose
All Week
Alliance Exchange Co.

Baldwin Music Store
Sheet Music — Accessories
Columbia and Victor Records
Phone 299

Ostlund Studio
First Class Photography
Kodak Finishing and Supplies
Phone 81

The Gift For Her

Ladies' and Men's wrist and strap watches.
New Waldemar chains, rings and bracelets.
J. Ed. Gustafson
111 N. MAIN STREET

INTRAMURAL BASKETBALL STANDINGS

	W	L	Pts.
Red Devils	3	0	117
Greenbacks	2	0	51
Maroon	2	0	56
White	1	1	32
Blackbirds	0	1	14
Yellow	0	2	31
Lucky Strikers	0	2	30
Knights	0	2	16

PICTURE FRAMES
Made to Order.
ORIE J. ABEL
at Smalley's

McKinster Mercantile Co.
Get the Habit . . .
Get it Here.

THE ROYAL BARBER SHOP
115 North Main

Bulldog Barber Shop
West of Community Bldg.
112 East Marlin
Haircut 25 cents

If it's New we show it.
Gordon's Fashion Shop
First of All—Reliability.
Fancy Boxes of Chocolates,
Hot Lunches
Home Made Candy
Chili
Palace of Sweets

THE McPherson & Citizens State Bank
of McPherson, Kansas
Capital and Surplus
\$127,000.00
The Problem of the Student is our chance to apply the "Golden Rule". Come in.

Everyman's Library
Excellent for supplementary reading.
90 cents a Volume
Catalogue on request.
Smalley's
221 North 133 Telephone

JULIA KING'S Mary Ann
Delicious Home Made CANDIES
10c, 40c, 75c, \$1.50
Free Prompt Delivery
Phone 920
Kodak Films Finishing

NEW FALL SHOES
That please the purse and eye.
\$4 to \$10
Lawson-Sweeney
SHOES . . . HOSIERY

Lake Superior Lumber Company
Building Material and
COAL
Phone 40

PHOTOGRAPHS
and Kodak Finishing
WALKER STUDIO

Chili and Sandwiches
THE NEW
PURITAN Cafe
STAY WITH THE BULLDOGS, AND YOU WILL ALWAYS COME HERE.

Sheaffer Pens and Pencils
Wahl Eversharp Pens and Pencils
We have just what you want. Come in and get it here.
Bixby, Lindsay & Co.
DRUGS . . . JEWELRY

MATH ANALYSIS SOLUTION BOOK
Every example worked out. Every step shown with full explanations and diagrams. Great aid to a better understanding of the course. Splendid for review. \$3.75 Postpaid.
DOMAN PUBLISHING CO.
164 Lexington Avenue, N. Y. C.