

Dotzour Hall Dedication Is Nov. 18

Church Conference Begins Saturday

The newly-installed President of Bethany Biblical Seminary, Paul Robinson, will be the main speaker to the 1953 Western Region Conference of the Church of the Brethren to be held here Nov. 14 to 18.

Addresses given by President Robinson are based on the conference theme, "Enlarging the Fellowship." Monday evening he will speak on "Going Through Samaria." Other sermons to be given by him on Tuesday and Wednesday are "The Mind and the Spirit," and "The Sixth Key."

Other outside speakers of the conference include Norman Baugh-

Secretary of the General Brotherhood Board, Elgin, Ill., W. Harold Row, Secretary of Brethren Service, Elgin, Ruth Shriver, National Director of Children's Work, and Home and Family Life, Elgin, Charles Zunkel, Secretary of Ministry and Home Missions, Edward Duncan, Pastor at Cando, North Dakota, and Howard Yoder, Representative of the Student Christian Association.

Sectional conferences and other sessions will be held for district, local, and regional workers. Subjects to be discussed at these conferences include "What Brethren Believe and Why," "Frontiers Near Home," "The Vocational Approach to Enlarging the Fellowship," and "Techniques in Church Operation." The conferences will be led by resource leaders.

The sermon, "Pentagon or Pentecost," by Harry K. Zeller, Jr., will be delivered Sunday morning, Nov. 15, in the regular church worship. Sunday evening Norman J. Baughner will speak on "The Way of the Cross Today," at the 7:30 evening worship period.

A vesper musicale will be presented Sunday afternoon at four o'clock by the McPherson Church Choir composed of about 30 voices. Prof. Donald R. Frederick is the director.

Soloists for the presentation of Noble Cain's "Psalm One Hundred Four" will be: soprano, Mrs. Richard Wareham; alto, Miss Doris Coppock; tenor, Prof. Wesley DeCoursey; baritone, Mr. R. Gordon Yoder.

Accompanists will be Mrs. Lloyd Larsen at the organ and Miss Anne Krehbiel at the piano.

This choir is composed of members of the McPherson Church of the Brethren and of students from the College Church Choir, which is composed of college students.

A Bible Hour, led by Dr. Burton Mottler, Professor of Religion, McPherson College, will be held Monday, Tuesday, and Wednesday mornings with Chapel programs following.

"The Bartered Bride," by Smetana, a comic opera presented by the Music Department, assisted by the Dramatics Department of McPherson College, will be held at the Community Building in downtown McPherson Tuesday evening, Nov. 17. Freshman Connie Brooks and Norman Long, sophomore from Worthington, Minn., are the featured leads of the play.

Those serving as chairman for each day are J. M. Berkebile, Monday, Francis Shenefelt, Monday, Kent Naylor, Tuesday, and Jay Johnson, for Wednesday. A Conference for Children's Workers, and a Conference for Women's Workers will be held on the first day of the conference, on Saturday.

All meetings will be held in the McPherson Church of the Brethren unless otherwise stated in the conference program. Conference guests may eat in the College Cafeteria or the Dog House. Lodging will be furnished by McPherson residents.

The dedication of Royer and Edna Dotzour Hall, a program of music and litany, will be held at 2:45, Nov. 18, followed by an open house of Dotzour Hall.

The dedication of Dotzour Hall, new McPherson College women's dormitory, will be held Wednesday afternoon, Nov. 18 at 2:45 in the College Church, followed by an open house of the new building.

It was hoped that the dormitory would be ready by Regional Conference time, but the latest indication is that it will be ready for occupancy by the weekend of Dec. 6, due to the delay of special valves of the heating system in arriving, the laying of the tile, and the absence of key workers.

The dedication service will commence with the singing of four numbers given by the McPherson College A Cappella Choir, followed by the introduction of Royer and Edna Dotzour, donors of the new dormitory. Mr. and Mrs. Dotzour will then present the new building, and W. H. Yoder, President of the Board of Trustees will accept them on behalf of the college.

An instrumental musical presentation will be given by Faye Ellen, Carol, and Nancy Trostle, followed by Arthur Price who will present a vocal solo, accompanied by Mrs. Price.

In the Service and Litany of Dedication, Earl Frantz will lead the devotion, and President of the college, D. W. Bittinger will speak on "God Bless This Home." This will be followed by the litany and the prayer of dedication by Harry K. Zeller, Jr., Pastor of the College Church.

The Combined Ladies Ensemble will then sing "Bless This House," by May Brahe. The open house of Dotzour Hall will follow this ceremony.

Workers are now putting the final touches on the new dorm, as the last painting is being done, with the final laying of the tile, and the completion of the wiring.

College Calendar

This evening: All-School Movie. Nov. 14, Saturday: Football (Friends) here 8:30 p.m. Nov. 14-18, Regional Conference. Nov. 25, Wednesday, 5:00 p.m., Thanksgiving Recess Begins. Nov. 30, Monday, Thanksgiving Recess Ends.

Chapel Schedule Changes

Because of the Regional Conference to be held on Macollege campus, there will be a slight change in the chapel schedule for the next week.

Chapel periods will be on Tuesday and Wednesday at 9:35 a.m. and there will be no chapel on Friday.

Christmas Formal Is On Dec. 12

A Christmas formal is being planned this year by the Social Committee of which Elsie Kindley is the head.

The formal is to be held in the gym, Saturday evening, Dec. 12, at 7:30.

The program committee is Velva Wagner, chairman, Max Farnley, Carl Metzker, Don Wagoner, and Dorothy Nicholson.

The decorations will be prepared by third floor of Fahnestock Hall with Dwight Blough serving as chairman.

The publicity is in charge of Leon Albert.

Dorm Not Ready Until Dec. 6

Dedication of Dotzour Hall, new McPherson College women's dormitory, will be held Wednesday afternoon, Nov. 18 at 2:45 in the College Church, followed by an open house of the new building.

It was hoped that the dormitory would be ready by Regional Conference time, but the latest indication is that it will be ready for occupancy by the weekend of Dec. 6, due to the delay of special valves of the heating system in arriving, the laying of the tile, and the absence of key workers.

Lentz Edits Spec This Week

Wendell Lentz has taken over the position of Editor-In-Chief, held by James Craig, for this issue of the SPECTATOR.

Wendell, a junior from Los Angeles, Calif., is majoring in history. Wendell's father, A. P. Lentz, was editor of the SPECTATOR in 1925.

James Craig, a senior from Nigeria, West Africa, is majoring in rural life. After graduation James plans to take university post graduate work in the field of animal husbandry.

James stepped down from his editor's chair in order that Wendell, who is managing editor this semester, could edit this issue of the SPECTATOR in preparation for filling the position of Editor-In-Chief next semester.

Mac BVS'ers Go To Europe

The twentieth unit of Brethren Volunteer Service workers have received their assignments from BVS headquarters in Elgin, Ill. Among this unit are several former students and graduates of Macollege.

Mario Ottman, now serving in Alternative Service under BVS, departed for Europe on Nov. 4, as a cattle attendant on a boat loaded with 58 heifers and two bulls, bound for Bremen, Germany.

Peggy Sargent, a Macollege graduate from McPherson, Kansas, will leave for Europe on Nov. 21, where she will work on a church project. Also leaving for Europe with her will be Donna Soob, another Macollege graduate.

Wilbur Bastin, former student from West Plains, Mo., has been assigned to a printers job at the Brethren Service Center, New Windsor, Maryland.

Eldon and Kathryn Coffman are assigned to the Baltimore Slum Clearance project, in Baltimore, Maryland.

Kenneth Shaeffer, former Mac student in Alternative Service, is also working the Brethren Service Center at New Windsor.

M Club To Hold Carnival Nov. 21

The "M" Club has been making plans for the annual carnival which is to be held Saturday, Nov. 21, in the gym.

Next week the students will vote for a queen and king to reign over the carnival. The voting will be done by putting pennies in jars of the candidates. Each penny will count as a vote.

Wayne Blickenstaff, president of the "M" Club, has stated that the acquiring of prizes is already underway. These prizes are donated and are to be won by the students participating in the games at the carnival.

Some of the various games will be bingo, cake walks, and various kinds of skill.

A publicity committee has been appointed to inform students as to the purpose of the carnival, and to boost the efforts of the club. Members of the club will have charge of concessions and stands.

In previous years the carnival has attracted a large number of people. It is hoped by the club that all the students will attend this year to take part in the activities.

Money raised is used to buy blankets for graduating club members.

Dotzour Hall

'Bartered Bride' To Be Given Nov. 17, 20 For Conf. Guests

Students in the music, dramatics, and physical education departments will give Smetana's rustic opera, "The Bartered Bride," Tuesday, Nov. 17, and Friday, Nov. 20, at 8:00 in the McPherson Community Building.

Professor Donald R. Frederick is in charge of the singing roles and chorus assignments.

Freshman, Connie Brooks and Sophomore, Norman Long, will be featured as leads in the comic opera.

Connie, who hails from Nicksonton, Kansas, is already known as a sweethart, for her vocal talent and ability although she has been a member of the McPherson Family only nine weeks.

Norman was here last year and has also sung for many occasions at McPherson. As a freshman, he was a member of the male octet and was one of the two freshmen chosen for A Cappella Choir.

He plays the part of the young hero, Jenik, son of the wealthy Michas, while Connie portrays the sweetheart, Marie, who has been bargained in a marriage by her parents.

Others in the cast include Joe Kennedy as Kezal, a crafty old man; Don Thralls as Marie's father; Ruth Peckover as Ludmila, Marie's mother; Margaret Baile as Emeralda, a dancing girl; Leon Neher as Michas, a wealthy landowner, and Evelyn Williams as Hata, Michas's second wife.

The entire action of the opera takes place in a small Bohemian village during the festivities of the Patron Saints Day.

Act One opens to the foregoing scene. Jenik and Marie, the young lovers, are afraid their love for each other will be discovered by Marie's parents. Her parents do learn of it and plot against her, as she has been bargained in marriage to another man.

The other man is Vashek, Jenik's brother. Marie tells them of her love for Jenik, but her parents still hold to their plot.

Act Two opens to find Jenik and the village seated at tables in front of an Inn. Vashek, to whom Marie is promised, enters. Marie poses as someone else and tells him what a wicked girl she is and of her love for Jenik.

In the meantime, Kezal persuades Jenik to let Marie go and woo a girl who has vast riches. Upon hearing this, Marie is broken-hearted. Jenik attempts to explain to her, but she refuses to listen. In the sequence of events Marie's

father gives Jenik and Marie his blessing which makes the two lovers happy.

The opera chorus of forty voices play the part of a chorus of village boys and girls. Members of the chorus are: Kathleen Albin, Barbara Bowman, La Faughn Hubbard, Norram Royer, Dolores Sigle, Roselyn Hull, Lorene Richards, Bea Grone, Darlene Treloar, Barbara Gooden, Alberta Ebbert, and Jeanne Shively as sopranos.

Nancy Dayton, Shirley Coppock, Arlie Hudson, Bertha Landis, Dorothy Nicholson, Mary Elizabeth Swinger, Velva Wagner, Adalu Carpenter, Clara Zunkel, Donna Berry, Darlene Righthill, and Betty Kienholz as altos.

Tenors are Kenneth Evans, Max Parmley, Glen Slifer, Don Wagoner, Larry Brooks, Darius Miller, Donald Colberg, and Elwyn Taylor. Those singing bass are Dwight Blough, Leiland Lengel, Bill Mollhagen, Harold Patton, Gordon Moore, Robert Martin, Lanny Lehman, and Darrel Godfrey.

Mrs. Una Yoder assigned other parts for the opera to Ted Vance, Don Ulom, Nancy Andrews, Gerald Ulrich, Carl Metzker, Betty Moore, Norma Goering, and Bill Goering.

Members of the production committee are: scenery—Dale DeLaurer, Bob Vance, Don Ulom, Ted Vance, and Glen Bellah; lighting—Ted Vance; sound—Marty Draper and Max McAuley; properties—Nancy Andrews.

Martha Switzer is chairman of the make-up committee. Assisting her will be Maxine Hanley, La Faughn Hubbard, Alberta Ebbert, Velva Wagner, and Irene Shul, Norma Goering has charge of concessions.

Miss Doris Coppock has charge of the stage routines.

Prof. Paul V. Sollenberger is director of the opera orchestra. The members of this 27-piece symphonette are: flute, Carol Trostle; clarinet, Lois Kesler; Carol Hintz, Rita Royer, Ruth Davidson; horn, Doris Coppock; trumpets, Curtis Leicht, Sara Courtney; trombones, Donald Goodfellow, Jane Grove, Bob Price; bassoon, Robert Price; percussion, Donald Faulstich, Gordon Fishburn.

Violins, Prof. Sollenberger, Mary Hutchinson, Ronald Klemmedson, Carol Watkins, Walter Blough, Charles Vance, Donna Brukholder, Linda Larsen, Max Royer, Richard Trowbridge.

Viola, Shirley Hamilton; cello, Betty Hilderred, Sonja Mark; bass, Robert Vance.

Grades Are Out

The deadline for grades to be submitted to the Registrar's office by the faculty was last Tuesday, Nov. 10.

If all the grades were in at that time, students can receive their grades today by going to Central Office and inquiring for their report.

However, the bulletin boards should be checked before going to the Central Office, since a notice will be posted if the grades are available.

A copy of these grades will be sent to all students' parents. However, these grades are not to be retained on the permanent records, but only serve as a means of evaluation for students.

At the end of the first semester the grades of the freshmen will be sent to their high school principals; however, this is not the procedure of nine-week grades.

BSCM Conference At Manchester

The date for the BSCM Conference is getting closer, as it meets at Manchester College, North Manchester, Indiana. It is less than two weeks when the group from Macollege will be setting out for the 700 mile trip to Manchester, a Brethren school.

The BSCM Cabinet has really picked excellent leaders. Dave Albright will be the leader for music. Wayne Glick will speak on "What Brethren Youth Need Most."

Ed Crill, National Youth Director, will be in charge of each meal under the heading of "Chat and Chew with Ed."

The main speaker of the conference will be Paul Robinson, newly-installed President of Bethany Seminary in Chicago. He will speak three times during the conference.

Vernard Eller will have charge of a morning period on worship. President Schwalm, President of Manchester College will give the Sunday morning sermon at the Manchester Church.

A Love Feast and Communion will be held Sunday morning besides the many other features that promise to make this one of the best BSCM Conferences yet.

Immediately following Chapel today a meeting will be held for all those interested. A plan will be presented to the group that will permit the expenses to be paid on the installment plan.

Those interested in attending the BSCM Conference at Manchester, see either Ruth Strickler or the SCA Co-Chairman Leon Neher, McPherson College representative on the BSCM Cabinet.

The dedication service will commence with the singing of four numbers given by the McPherson College A Cappella Choir, followed by the introduction of Royer and Edna Dotzour, donors of the new dormitory. Mr. and Mrs. Dotzour will then present the new building, and W. H. Yoder, President of the Board of Trustees will accept them on behalf of the college.

An instrumental musical presentation will be given by Faye Ellen, Carol, and Nancy Trostle, followed by Arthur Price who will present a vocal solo, accompanied by Mrs. Price.

In the Service and Litany of Dedication, Earl Frantz will lead the devotion, and President of the college, D. W. Bittinger will speak on "God Bless This Home." This will be followed by the litany and the prayer of dedication by Harry K. Zeller, Jr., Pastor of the College Church.

The Combined Ladies Ensemble will then sing "Bless This House," by May Brahe. The open house of Dotzour Hall will follow this ceremony.

Workers are now putting the final touches on the new dorm, as the last painting is being done, with the final laying of the tile, and the completion of the wiring.

According to Dean of the College, J. A. Berkebile, three days after the arrival of a special cleanup crew, the dormitory will be ready for occupancy. A tentative plan for the mass moving of women from Arnold Hall to Dotzour Hall has been developed, calling for a special period of two days when the students can move at their convenience. No classes will be let out during this period.

Arnold Hall students have already drawn for their new rooms, anticipating the change, but there may be new delays, Miss Edna Neher, Housemother of Arnold Hall will take over her new duties as Housemother of Dotzour Hall.

It is hoped by college officials that at least the reception room and part of the first floor will be ready by Regional Conference, so the visitors will at least see a finished unit.

The total cost of Dotzour Hall exceeds \$300,000, and is the largest single gift ever donated to a church related college in Kansas. Every room is equipped with a built-in dresser, a closet with sliding doors, built-in desks with adjustable shelves, two single beds, and chairs. The window area will be equipped with wall to wall venetian blinds, and each room will have an individual chime. There will be separate telephones for each of the floors. The inner walls in the dorm are made of gypsum slabs and will be sound proof.

The building is made to accommodate 110 women.

On the first floor will be the reception room equipped with modernistic furniture. The floor to ceiling stone fireplace is made of Tennessee Ledge Rock. A large laundry room is also included and is equipped with irons and ironing boards.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

The students and faculty of McPherson College are extremely thankful for the new Women's Dormitory, and will forever remember Royer and Edna Dotzour for their wonderful gift to the college.

Speak Up!

For years the Spectator has published the legitimate (?) gripes of students through the medium of "Letters to the Editor." The Spectator this semester has not received any such letters.

It may indeed be a compliment to the faculty and students of this college that the school can be run without someone airing his disapproval about the way matters are handled. However, we are not naive enough to believe that the possibility of shortcomings will not appear in the future.

The "Spec" wants anyone who has an urge to write an article, to do so. This newspaper is designed for your participation as well as for your enjoyment.

Letters to the editor need not always be on the negative side, but they may be complimentary to a person or an organization whose efforts in the opinion of the writer warrant public commendation.

We think that perhaps these kind of letters do just as much good as "gripe" letters.

Poems, essays, and other types of literary gems can be published by contributing to the Spec. Taking a direct interest in the school paper will help regular reporters by lightening their load.

Inasmuch as the Spectator is an instrument of the Student Body Organization, its use by individual students is officially expressed; so start exploiting those creative impulses, students. Speak up! Use your freedom of the press. This is your newspaper.

"Quo Vadis?"

Let us picture in our minds a tall, husky lad in a football uniform with the ball under one arm cutting in and out among the defenses, stopping and running to one side, meeting with more opposition, weaving to one side, and finally making a sixty yard run for a touchdown. The going was difficult, but the fellow did not give up. When he ran up against one barrier, he turned aside and took another path.

Now suppose that the fellow had not known where the goal was, that he had no place in particular to go with the ball. In spite of all his efforts he would have wandered around on the field for a while and then found himself crawling out of the mess of mangled bodies wondering what had happened, with a feeling of utter defeat. He had no goal to which to carry the ball so what other outcome could he have expected?

That is a simple story which can be understood by each of us. But apply the same ideas to another more important game—the game of life. There are some mighty good runners who will never reach their goals because they do not know where the goal is or how they are going to get there. We may either have no goals, know not where they are, or may give up in despair when the going gets rough. But if we know what and where our goals are, we can strive for those goals and when we find our paths blocked, we immediately look around for others and push constantly onward.

When there is a goal in mind for each of us we are not found wandering around on the field not knowing where to turn. We will not be awake and find ourselves in bewilderment wondering what happened. Let us pick out a goal, put our eyes on that goal, and strive with all our might to reach that goal in spite of any barriers which might stand in the way. With a goal—a good goal—we will be able to stand fast and with confidence give answer to that Still Small Voice when we hear the words: "Whither goest thou?"

—G. B.

Orchids & Thorns

Orchids to Intramurals Director, Dick Wareham, and his student assistants for a much improved intramural volleyball season just come to a close.

Orchids to the Social Committee for those entertaining movies on weekends that might otherwise have been dull.

Orchids to the three Quartets for travels done and programs given in the interest of Macollege.
Orchids to the cast and student director of the one-act play "Five Minutes From Station" for performing before 10 high school audiences in a single week.

Orchids to Wendell Lentz for efficiently editing the Spec this week.

Orchids? Ha, ha, ha! Thorns? Huh, huh, huh! Nine weeks tests are over—but, oh, the grades! ? !

Thorns to those who litter desks and tables with scrap paper and junk, and misuse property in the Spec. Office.

J. C.

The Spectator

Official Student Publication of McPherson College, McPherson, Kansas. Published every Friday during the school year by the Student Council.

1953 1954

Member
Associated College Press

HOME OF THE BULLDOGS THE SCHOOL OF QUALITY
Entered as second class mailer November 20, 1917 at the postoffice of McPherson, Kansas, under the act of March 3, 1907.

Subscription Rate for One School Year \$2.00 Address All Correspondence to THE SPECTATOR McPherson College

THE EDITORIAL STAFF

James Craig Editor-in-Chief
Wendell Lentz Managing Editor
Irene Shull Campus Editor
Garry Williams Staff Photographer
Colleen Martin Society Editor
Sarah May Vaneil Faculty Adviser

REPORTERS AND SPECIAL WRITERS

Shirley Knackstedt
Vivian Lichts
Manly Draper
Maxine Hanley
Dr. D. W. Bittinger

THE BUSINESS STAFF

Margaret Yost Business Manager
Don Colberg Assistant Business Manager
Carol Truette Circulation Manager
Gordon Yoder Faculty Adviser

Edna and Royer Dotzour

Dotzours' Generous Gift Displays Great Faith

Royer and Edna Dotzour follow in the long list of individuals whose faith has made McPherson College possible. Never before, however, have any donors given with such unrestrained generosity as to bring into being an entire hall through a single gift. In fact, no such gift to a private or denominational college has been previously recorded for the entire state of Kansas.

Mr. and Mrs. Dotzour attended McPherson College in their youth. They met within her walls, and they established their first home in western Kansas.

Royer Dotzour was born in Gove County, Kan., on Oct. 4, 1889. Edna Price was born at Beatrice, Neb., Feb. 24, 1890. Her family later moved to the Salem Community, near Nickerson, Kan.

Royer and Edna met and ripened their friendship at McPherson College in the years 1907 to 1909. Each of them taught school following preparation at McPherson. They were married in McPherson

on Oct. 4, 1911. In 1926 they moved to Southwest Kansas and entered into large scale farming.

The land was responsive to their faith, and as a consequence they are now able and generously willing to build a home for the grandchildren of their own student generation. Royer and Edna Dotzour Hall will house at once some of their own relatives in this third generation.

McPherson College was begun in 1887 by men and women who had faith in this region and saw the need of Christian institutions for the people who would build the west.

McPherson College has grown. She is continuing to grow. Her dormitory had become inadequate, her classroom, dining hall, and laboratory space is filling up. This beautiful and thoroughly modern dormitory is one of the very important steps toward her long and expanding future.

Berkebile Attends

Inauguration At Bethany

Dr. James M. Berkebile, dean of Macollege, was on the Bethany College campus in Lindsborg, Thursday, Nov. 12, representing Macollege at the inauguration of the new Bethany College president, Robert A. L. Mortvedt.

Dr. Mortvedt is the fifth president of Bethany College. He succeeds Dr. Emory Lindquist, who is now on the faculty of Wichita University.

The inaugural ceremonies held in Presser Hall began at 10 a.m. with an academic procession of ceremony principals, official delegates, Bethany College faculty, the board of directors, and the senior class.

A luncheon for official delegates was served at noon in the fellowship rooms of the Bethany Lutheran Church.

A concert by the symphony band was presented at 2 o'clock in Presser Hall.

Bethany College is owned and managed by the Kansas Conference of the Augustana Lutheran Synod.

CBYF Has Only Part Of A Heifer Paid For

CBYF will be held as usual in the Social Rooms of the church at 6:30 p.m. Sunday evening.

The guest speaker will be one of the conference leaders.

So far \$43.45 has been raised for the heifer project. This is a good start, but a heifer does cost more than this.

This year the average attendance has been 68 young people.

White Swan Cafe

Regular Meals

and

Short Orders

OPEN SUNDAYS

from 6:30 to 10:30

McPherson, Kan.

REGULAR HOME DELIVERED PASTEURIZED HOMOGENIZED Vitamin "D" Milk

Make our fountain at 217 So. Main

Your Meeting Place

"We make our own ice cream"

Open Evenings

Dwight Pierce, Mgr.

Howard Renfro, Owner

Thinking With The President

One-Act Play Tours Schools

Various high schools and social meetings around McPherson have seen the one-act play, "Five Minutes From The Station," this week. This one-act play written by Elaine Carrington is directed by Phyllis Kingery in a hilarious comedy.

The student actors and actresses are: Jean Slabaugh, as the young wife, Carrie; Max Parmley, as the young clerk, Bert Adams; and Manly Draper, as the boss, Mr. Mason.

Wednesday, Nov. 4, the play was performed at the County Nurses Meeting in McPherson.

Monday, Nov. 9, the play was presented in the morning at Lyons and Geneseo and during the afternoon in Little River.

The group performed at Canton and Marion on Tuesday Nov. 10, and also at the ladies meeting here in McPherson.

On Wednesday Nov. 11, the play was performed at four other high schools.

This tour of schools was arranged as part of the high school visitation program of Macollege.

Hinshaw, Mays Speak In Chapel

"We have to live with nations after war and someone has to change his mind," stated Cecil E. Hinshaw in Chapel Friday, Nov. 6.

Cecil E. Hinshaw is a representative of the American Friends Service Committee.

Dr. Maurice A. Hess introduced Mr. Hinshaw, and Max Parmley played the organ prelude.

"We all make mistakes and become impatient with the way God made his world," said Bob Mays, McPherson College Alumni Secretary in Chapel Tuesday, Nov. 10.

He urged everyone not to be like Judas, who thought he was smarter than God; but to strive for the rich and full life of a great man like Peter.

Carl Metsker, senior from Denver, Colorado, presided over the program.

"Glory Be To God" was sung by the McPherson College Women's Quartet. Members of the quartet are: Donna Wagener, first soprano; Donna Ford, second soprano; Elsie-Kindley, second alto; and Evelyn Williams, first alto.

Organist for Tuesday's chapel was Mrs. Audrey San Roman. "Justice Under Law," a motion picture film, was shown to Macollege students during the chapel period on Friday Nov. 13.

The Power Of A Woman

All the women of the world owe a debt to Mrs. Vijaya Lakshmi Pandit of India. So do all the men.

Madam Pandit has recently been elected to the highest office in the world. At least it should be considered the highest office in the world. Gradually the strength and influence of this office should, and probably will, supersede all other offices.

Madam Pandit was elected president of the UN General Assembly. Here she works with Dag Hammarskjold, the United Nations Secretary General, and Andrew Cordier, his administrative assistant. These three people sit at the high table and manage the discussions of the United Nations.

Madam Pandit has been India's ambassador both to Russia and to the United States. No other person, man or woman, has served as ambassador to Russia and to the United States, as far as we know. Madam Pandit probably knows more about the world and its affairs, from actual contact with them, than any other person, whether man or woman.

Quite frequently we speak of the emancipation of women in America. We place ourselves, in our imaginations at least, as the country in which women have been most completely emancipated.

Facts would hardly bear this out. There are more women in the Japanese government than in the American government. Madam Pandit occupies a position in her government which is higher than any position we have accorded to any woman in our government.

As we look at the number of women in our Senate and House of Representatives we cannot help but feel that we have not emancipated women, or American women have not interested themselves in running for positions of high office.

In this matter of building peace, the job falls squarely upon men and women. We can congratulate ourselves that a world council elected a woman as its president. More women should be elected to positions of high responsibility in building the peace of the world. Men cannot do it alone; women cannot do it alone; men and women together can do it.

Apology To Karl Baldner

The Spectator apologizes to Karl Baldner for omitting his name in last week's paper. Karl was the Master of Ceremonies for the Spectator-Quadrangle banquet.

Lehman Speaks In Pratt

Miss Della Lehman will be in Pratt, Kan., Tuesday evening, Nov. 17, to speak at a dinner meeting of the Women's Forum.

American Shoe Shop

110 W. Euclid

McPherson, Kansas

The Fabric Center

108 E. Marlin

Quality merchandise at bargain prices
Full line of McColl Patterns

Barnes Hardware & Supply Co.

Hardware—Houseware
Electrical Appliances
224 N. Main Phone 424

HOUGHTON'S

Your Home BAKERY
Phone 82

BADER CLEANERS

Cleaning - Pressing - Alterations - Repairs
If We Clean It — It's Clean
118 E. Kansas Ave. McPherson, Kansas
Phone 320

Sid Bacon Motor Co.

Dodge — Plymouth

Dodge Trucks

Sales and Service

311 North Main

Phone 1450

Peoples State Bank

Capital Accounts \$275,000

Member FDIC

In McPherson Since 1898

The Home State Bank

M. C. Mathis, Cashier

C. H. Hiebert, President

Member Federal Deposit Insurance Corporation

Bulldog Barks

The first snow has come and gone. Everyone has got his heavy winter clothes in order to keep warm. Caps seem to be quite popular this year. You can see any color or shape running around campus.

The drawing for rooms in the girls dorm is over, and many of the girls have been over to get a good look at their future home.

Have you received an extra number of compliments given to you lately? In case you have, it was an assignment in the Speech classes. Everyone had to give at least three compliments a day.

The intramural volleyball games have come to a close. Everyone has had a good time playing volleyball and should be ready to go as soon as the basketball games start.

Because of the game being cancelled last Friday night, the movie "One Foot in Heaven" was shown both Friday and Saturday nights. The attendance was very good at both of the showings.

Chief Hanagarne is now stationed at Fort Sill, Oklahoma. This sure is a lot closer to his home in New Mexico as well as to McPherson.

Ether Merkey took a short trip to Buckeye last weekend, to visit an uncle, Sam R. Merkey.

Shirley Knackstedt spent last week at her home in Linman. She spent most of the time in bed with the flu. She came down to school Friday and then went back home again for the weekend.

Several Macollege students spent last weekend at home. Eula Mae Murray was at home in Conway, Eloise Postler at Inman, Nadine Correll at Detroit, and Richard Trowbridge spent the weekend at his home in Carthage, Missouri.

Darlene Treloar's brother and wife from Fort Riley came down to visit here last weekend.

The Arts and Crafts class is going to Lindsborg this afternoon to visit Mr. Pierson. Mr. Pierson is well known for his wood carvings. The class will go by private cars.

What was supposed to be a surprise birthday party for Glenn Gayer last Sunday night turned out to be an engagement party for Glenn and Loreen. Congratulations kids.

Regional Conference time is here again. Plans are being made to house the many people who will be here to attend the conference. The opera is being worked on very hard now and performance time is drawing near. It is the main program given by the college for the conference and towns people.

The Women's Council is selling Christmas cards again this year. If you are planning on buying any cards, be sure to get them from the Women's Council. They have some very nice cards to choose from.

The Male Quartet arrived back at Mac last Monday.

Shirley Deardorff and Carl Metzger, Shirley Coppock and Don Thralls, and Alice Hanagarne and Bob Powell went to Wichita Sunday to see "The Robe."

The flu bug has been getting around to several Macollege students lately.

Dr. Desmond W. Bittinger, president of Macollege, is in Elgin, Ill., attending a General Brotherhood Board Meeting of the Church of the Brethren.

Mrs. Bittinger has accompanied Dr. Bittinger to Elgin.

Dr. and Mrs. Bittinger plan to be back today noon.

Donna Sooby and Peggy Sargent arrived here last Saturday after

Metzler Speaks In Idaho

Dr. Burton Metzler was one of the main speakers at the Church of the Brethren District Meeting at Weiser, Idaho, October 29 through Nov. 1. I. V. Funderburg, and Lorell Weiss were other guest speakers. Many former students and parents of present students and friends of the college were in attendance at this meeting.

McPherson Ice Co.

24 Hour Vender Service
322 N. Walnut

COME IN FOR:

Desk Lamps
Throw Rugs
Pictures
Curtains

GREEN'S
Furniture Store
110-12 S. Main

spending three months in training for BVS at New Windsor, Maryland.

Donna left Saturday evening for her home in Garden City. Peggy is visiting with her parents and friends here in McPherson.

They are planning on flying to New York, where they will leave for Europe by boat Tuesday. They will be in Europe for two years.

Our last game this year will be with Friends tomorrow night. This will be the last game for many of our players, so let's all turn out and show them what grand guys we think they are.

New addresses for two former Macollege students are:

Pvt. Robert D. Bechtel,
US 5445216
Co. A 3rd Bn. MRTC
Camp Pickett
Virginia

Pvt. Paul A. Spohn
Co. C 15th Med. Tpk. Ban. CCB
6th Armored Division
 Ft. Leonard Wood, Mo.

Cline, Gayer Are Engaged

An announcement was made Sunday evening of the engagement of Loreen Cline to Glenn Gayer at Loreen's home where they are. Mrs. Clyde L. Cline near Conway, Kansas. Glenn's parents are Mr. and Mrs. Ellis Gayer of McPherson.

Those attending the party were Norann Royer, Joan McRoberts, Donna Schrock, Jean Walker, Beverly Schrecker, Eleanor Hamm, Kathy Russell, Eula Mae Murray, Don Hoch, Dwight McSpadden, Jack Harter, Eddie Ball, Don Goodfellow, and Wayne Jones.

Both young people are attending McPherson College where Loreen is a sophomore and Glenn is a senior. A spring wedding is planned.

Modern Lang. Luncheon Features Miss Lehman

"Apprenant Le Francais Dans Un Milliers Francais" was the speech given by Miss Lehman, Macollege Literature teacher, at the Modern Language Luncheon Friday, November 6 at Wichita University.

"Learning French in a French Situation" is the English title of her address, given in the Faculty Room of the Wichita University Commons. The chairman of the luncheon was Mrs. Wanda Tieszen, former Macollege evening class teacher who taught Spanish here.

58 Editions Are Added To Library

A list of recent additions in the library has been distributed to each faculty member. This list contains 58 recent editions which are written for about every course in Macollege.

If any student needs research material on any subject, check the list with a faculty member. This list was sent out October 28, 1953. It contains the call number, author, and title of the book including date written.

Carlson Plumbing Co.

Plumbing and Heating
Office Phone 14; Res. 615

Dairy Dip

900 E. Kansas

Enjoy one of our many treats.

Thick Malts

Delicious Sundaes

Chocolate or Vanilla

Cones

Hamburgers

French Fries

Hot Dogs

OPEN EVENINGS

"Bill" Friday, Mch.

Yoder To Speak In Chapel Nov. 18 On Missions

Dr. Howard Yoder, a missionary-educator of the Methodist Church will speak in chapel on Wednesday, Nov. 18, and to the students Christian Association on Thursday evening, Nov. 19, at 6:30.

Having been under appointment by the Methodist Board of Foreign Missions in Latin America for nearly 25 years, Dr. Yoder directs the work of all Methodist Church educational institutions in Argentina, Uruguay, Chile, Peru, Bolivia, Panama, the Canal Zone and Costa Rica.

From his experience in evangelistic work and teaching, he will bring to Macollege students a first hand account of the needs, spiritual and educational, of the South American peoples.

As a member of the travel staff of the Student Volunteer Movement for Christian Missions, Dr. Yoder is one of a group of 15 missionaries who are touring U.S. colleges this year to interpret to students the meaning and needs of the world mission of the Protestant church.

Happy Birthday To You

This week we have four Macollege students to wish a happy birthday. Mary Alice Smith has her birthday on Nov. 15, Betty Long's birthday is Nov. 16, Nancy Dayton can blow out her candles on Nov. 17, and Jean Slaubaugh and Carol Hintz have theirs on Nov. 19.

We wish to extend to them our heartiest congratulations, and wish them many happy returns on their birthdays. We are happy that they were born when they were, so we could have the privilege of associating with them here at Macollege.

Happy Birthday to you, and many happy returns!

Cooking Class To Serve Regional Conf. Workers

The Children's Workers leaders and the Women Workers leaders of the region will be served a dinner by the Quantity Cookery Class tomorrow, Nov. 14 Lois Rolfs, junior, is student manager of this dinner.

On Wednesday, Nov. 18, Marinell Johnson, junior, will manage a dinner for Children's Workers leaders and helpers from the region.

These dinners will be served at 12:30 in the Church Social Room. Other members of the Quantity Cookery Class who will assist Lois and Marinell are: Adalu Carpenter, Betty Neher, Bertha Landis, Alberta Ebbert, Kathy Russell and Beverly Turner.

Miss Mildred Siek, head of the Home Economics Department, is the class instructor.

FALL COATS
SUITS - SKIRTS
BLOUSES - DRESSES
110 N. Main Phone 30
Hagood & Holloway

RESISTS WATER
RESISTS SHOCK

Wyler
incoflex

47 Jewels, luminous dial 29.95

Bunk
Jewelers

De Coursey Takes Exam For Ph.D.

Prof. Wesley De Coursey of the Chemistry Dept. is at Iowa State College taking his oral examination for his doctorate degree.

Prof. De Coursey, a Macollege graduate of 1940, has an M.S. from Iowa State College. His thesis, "Preparation of Perbromates," is completed and will be published as a book in the near future.

Mrs. De Coursey accompanied her husband to Iowa. She is staying with her mother, Mrs. Earl Grove of South English, who is in the hospital as the result of having broken her hip over a month ago.

The De Courseys will return Sunday from their trip.

Opera Practice Has Many Ups And Downs

Opera practice has its ups and downs. Either the orchestra is too loud or the singers are too soft. The mikes simply do not work.

Acting comes hard to some people. Karl Baldwin has a part where he can just be himself.

Skinny Metzler is proving his gracefulness in the act of the strolling players; after pep chapel no one is surprised at all.

Evelyn Williams insists in pulling Karl Baldwin's ears half off at every rehearsal. She has no sympathy whatsoever that those ears are getting sore.

Even though the fellows are becoming tired of drinking toasts of coffee, coffee it shall continue to be.

Anyone having a long handed black umbrella please loan it to every rehearsal. Joe's is in dire need of repairs.

Ether Merkey is chairman of the costume committee. Assisting her are: Nancy Kiem, Alberta Ebbert, Donna Coffman, and Lois Rolfs.

Lighting is in charge of Ted Vance, assisted by Dale Shenefelt and Gene Myers.

Vita Craft Is Used In Mac Foods Lab

Vita Craft, Club Hammercraft, and Magnalite are the three new types of cookery now in use in the three different kitchen units of the foods laboratory. Using the different types of utensils gives the homemaking girls an opportunity to use experiments and decide what they consider best for their use.

Club Hammercraft is aluminum; Vita Craft, the "waterless cooker," is also aluminum. Magnalite is an alloy.

One feature of the Magnalite is the lids of glass so that one can see what is cooking inside. These lids are guaranteed against heat breakage only.

JAROLD SHOPS

Ladies Ready to Wear, Dresses, Coats, Suits, Sportswear, Linen, Hosiery, Handbags
122 N. Main Phone 130

FLATTER GLOW

is DuBarry's new powder base

You will find this and a full line of DuBarry cosmetics

at Bixby's

106 S. Main

Prof. Attend KSTA

Prof. Max McAuley, Prof. Sarah May Vancil, Prof. Della Lehman and Dr. Mary Fee were in Wichita, Thursday, Nov. 5, to attend the college department meeting of the Kansas State Teachers Association meeting.

They heard lectures by Miss Ruth Stout of the Kansas State Teachers Association and Dr. Rufi of Missouri State Teachers College.

Movie Has Two Showings

The school movie, "One Foot in Heaven," was shown last Friday and Saturday night. This movie was shown two nights because of students participating in the Opera and other activities on Saturday evening. A large number of students attended the movie Friday night because of the cancelling of the football game at Bethany.

The film was based on a book written by Hartzell Spence. The movie was about a small town preacher whose salary was very meager, and was a biographical sketch of a minister in Laketon, Iowa.

About 75 persons gathered to see the movie Saturday night. During intermission a free will offering was taken during both nights of the showing.

Fresh Soph Will Have Breakfast On Nov. 22

Plans are under way for the Freshman - Sophomore Sunday School Class Breakfast. It will be held Nov. 22 at the home of President D. W. Bittinger.

A planning committee of six persons has been appointed. They are Connie Brooks, Ruth Davidson, Dale Shenefelt, Lois Stinnette, Don Ullom, and Leland Lengel.

Ladies' Trio Will Tour Missouri

The Ladies' Trio is going on tour through Missouri, the week of Nov. 29 to Dec. 6. Members of the trio are: LaFauha Hubbard, soprano; Dorothy Nicholson, first alto; and Mary Elizabeth Swinger, second alto. Shirley Coppock is accompanist to the trio.

Glenn Swinger, associate in the public relations department, will go with the trio.

The ten places the trio will appear are: Broadwater, Farnsburg, Cabool, Mountain Grove, Leeton, Warrensburg, Rockingham, Wakenda, Stet, and Plattsburg.

We live in deeds, not in years; in thoughts not in breaths; in feelings, not in shadow on a dial. We should count time by heart-throbs. He most lives who thinks most, feels the noblest, acts the best.
Philip James Bailey

Hodge's for Gifts, Appliances, Hardware

206 N. Main Phone 1044

SWANSON ELECTRIC CO., INC.

Specialized Service in All Makes of Cars
310 N. Maple Phone 42

You Save At Penney's

A Cash Purchase is A Cash Saving!
J. C. PENNEY CO.

Morris & Son

Men's, Women's & Children's Wear

For Snacks Picnics and Parties

Rothrock's

Intramurals Enter Final Week

Looks like the intramural volleyball season is about over for this year, and teams that haven't done well this season are already making resolutions for a better season next year.

This is the final week of intramural volleyball as far as this year is concerned. After this week, students will again busy themselves as captains and co-captains looking for players for their various basketball teams. The basketball season will begin officially on Monday, Nov. 16, and intramurals Director Dick Wareham and his student assistants are busy choosing suitable captains and co-captains for the intramural basketball program.

With only a few games played this week, it seems obvious that Wayne Bickenstaff's team have wrapped up the championship in the National League. In the American League, Clive Sharpe's team is looking for a tie for first place with Swinger-Hayes' team.

League standings as of Monday, Nov. 9 are as follows:

National League:	W	L
Wayne Bickenstaff	9	0
Don Butler	6	3
Prof. De Coursey	6	3
George Kim	5	3
Gary Jones	5	3
Bob Powell	5	3
Dean McKellip	6	4
Paul Coffman	7	5
Dwight McSpadden	5	4
Tommy O'Dell	4	4
J. D. Pote	4	5
Galen Bretches	3	5
Larry Brooks	2	7
Gene Lupri	2	7
Vinaya Likhite	1	8
Jay Williams	1	9

America's League:

Swinger-Hayes	7	1
Clive Sharpe	8	2
Joe Kennedy	6	2
Cletus Cary	5	3
Prof. Bechtel	5	3
Bob Bean	5	3
Norman Long	5	3
Loren Frantz	5	5
George Eisele	4	4
Wendell Lentz	4	5
Bob Hoefle	4	6
Kenny Evans	3	5
Darrell Godfrey	2	7
Kenny Brown	2	7
Al Blocher	1	5
Lowell Hoch	1	8

Superior Cleaners

109 S. Ash Phone 730

Prescriptions Compounded

at Raleigh's Drug Store

Bulldogs Take On Quakers Here

Mac Defeats Swedes, 27 - 6

Coach Sid Smith's McPherson College Bulldogs traveled to Lindsborg last Monday night, Nov. 9, to play their traditional rivals the Bethany College Swedes in a Kansas Conference game that cinched second place for the Bulldogs after downing the Swedes 27-6.

The game was originally scheduled for Friday, Nov. 6, but was called off on account of the snow storm, the occurrence of which was overlooked by the nation's weather forecasters.

The Bethany Swedes, apparently, were well prepared for this game as they did not forget the humiliation they received from the Bulldogs last year, when the Canines whipped them 72-13. Even though the Bulldogs won this game, it was evident that they did not scrap the Swedes this year.

The two traditionally rival teams have met 31 times on the gridiron thus far. The "Terrible Swedes" have been able to successfully "bury the Bulldogs" twenty times, and the Bulldogs have triumphantly "buried the Swedes" (counting this year?) on eight occasions. Three clashes have ended in ties, two of which were scoreless, and the other a 6-6 tie in 1924.

As per usual, except on one occasion this year, the Bulldogs were first to draw blood. They scored one touchdown in the first period, two more in the second, and led the half time scores at 14-0. The two teams held each other to a scoreless third quarter, and played even in the fourth quarter, each team conceding to the other 6 points. The scoring at the end of the game stood at 27-6 in favor of the Bulldogs.

This time it was Gene Smith who led in the scoring parade. He tallied for two of his team's four touchdowns. Wayne Blickenstaff scored his first TD of the season, and Dwight McSpadden scored the other. McSpadden also made three extra points.

Gene Smith was also the Bulldogs' top ground gainer in Monday's game. He carried the ball a total of 121, boosting his total yardage for the season thus far to 1,025 yards. Eddie Ball and Dwight McSpadden each toted for 66 yards, and Wayne Blickenstaff made 55 yards on his own. Quarterback Le Roy Heidebrecht, freshman quarterback from Iman, picked up 23 yards in one play which was the final play of the game.

The game opened with the Bulldogs kicking off to the Swedes. Bethany took over on its own 16-yard line. In two plays they made a first in ten and reached their own 27. A fumble followed which set them back six yards, and three plays later they were forced to punt.

Gene Smith took the punt on the Bulldogs' 45 and raced 55 yards for a touchdown. McSpadden's kick for extra point was good, and the Canines led 7-0.

The Swedes once again took the Bulldogs' kick-off on their own 10 and returned it to the 31. Once again they bogged down, and punted to the McPherson 14. Ball picked up 18 yards on the punt return, but several plays later, the Bethany defenses tightened up and the Canines were forced to punt.

Next play, however, McSpadden intercepted a Swede pass, and returned the pigskin to the Bethany 46. McSpadden and Ball carried on successive plays to the Bethany 35 only to fumble and give the Swedes the ball. The period ended with the Bulldogs leading 6-0.

Early in the second quarter, the Swedes were forced to punt, and the Bulldogs took over on their own 20. Blickenstaff connected with Bill Smith on a 26-yard pass, and Gene Smith added another 22 yards on the ground, and the Bulldogs once again pounced on the Swedes' goal line.

Shortly after these plays, quarterback Blickenstaff made his spectacular "hobble" run for 38 yards for his first TD this season. McSpadden's boot for the extra point was good, and the Bulldogs

Ten Seniors Play Last Game For Mac Tomorrow Night

Ten seniors will be playing their last football game for McPherson College tomorrow night when the Bulldogs will tangle with Friends University of Wichita.

Those playing their last game are Ed Ball, Gene Smith, Dwight McSpadden, Wayne Blickenstaff, Don Hoch, George Keim, Lowell Hoch, Bob Peel, Bob Bean and Bob Powell. These ten boys were the mainstay of the Bulldogs for the last four years, having started under Chalmers "Woody" Woodward back in the fall of 1950, finishing off their last year under Coach Sid Smith.

Plans for after graduation for most of these boys seem to have been planned by Selective Service, but Wayne Blickenstaff will go to Kansas University as a Pre-Dental student.

"Big" George Keim has reportedly been receiving overtures from the Los Angeles Rams Professional Football Team, so George's future may lie with the pigskin for a few more years to come.

MCAC Sponsors Film

"MCAC the Ag Club, saw a film, 'Trees for Trade,' shown Tuesday night in the chemistry lecture room. About 85 persons attended this movie.

This movie was sent out by the Long-Bell Lumber Company. The film was in natural color and showed the processes of the lumber from tree to customer. The place of producing the picture was in the Northwest among the lumbering states.

Ambitious Student!

A student at New York University has discovered a new way to work his way through school.

Standing about in Washington Square, he realized he was averaging 80 cents an hour—panhandling.

	MC	Bethany
First downs	17	14
Yards gained rushing	357	157
Yards lost rushing	40	37
Net yard gained	317	120
Passes attempted	10	10
Passes completed	5	4
Yards passing	70	104
Passes intercepted by	2	1
Times punting	4	38
Average punt	36	38
Times penalized	7	3
Yards penalized	35	11
Fumbles	5	4
Own fumbles recovered	4	2

Scoring:
Touchdowns: Gene Smith 2, Dwight McSpadden 1, Wayne Blickenstaff 1.
Extra points: Dwight McSpadden 3.

HOTEL WARREN
and
COFFEE SHOP
For Your School Parties
Three party rooms available.
No charge for room when meal is served.

Photo Finishing
Quality Work
In 9 Out 5
Cameras & Film
ABEL'S 108 N. Main

McPHERSON AND CITIZENS STATE BANK
Best Wishes in Your Sixty-Sixth
Year of Educational Progress
125 N. Main Phone 682

MATSON
Radio and TV Service
Radios Repaired
212 E. EUCLID PHONE 1240

Deluxe Cleaners
111 East Marlin
ALL CLEANING GUARANTEED

Complete Line of
Hallmark
Christmas Cards
Hubbell's Rexall
Drug Store
104 S. Main

Wheel Aligning & Brake Service
Hutcherson's
Wheel Aligning Service
310 N. Main Phone 870

Hershberger's Son Is Bullpup Co-Captain

One of the Co-Captains on the 1953 McPherson High School Bullpup football team is James Hershberger, son of Prof. E. S. Hershberger, head of the Macollege Art Department.

Co-Captains on the football team are chosen each year by their teammates. In several of the recent Central Kansas League games, the Bullpups battled to a 6 to 6 tie with Junction City and whipped Lyons High School in a 20 to 0 victory.

Saturday Night Is Canines' Last Game

McPherson College Bulldogs will meet the Friends University Quakers this week end in the final contest of the 1953 Kansas Conference gridiron season. Kick-off time for Saturday night's game is 8:30.

Friends University, located at Wichita, did not participate in football last year in the Kansas Conference. The Fighting Quakers' record this season is mediocre.

The "Scarlet and Gray" was defeated by Baker University last week in a game played in snow and very cold weather. The week before, Friends defeated a strong Bethany team. This proves that the Quakers are always dangerous.

Head coach and director of athletics at Friends University is Earl L. Craven. A graduate from Pacific College, Craven has proven himself to be an excellent coach. The 1949 football team, coached by Craven, was the only untied, unbeaten college in the state of Kansas. His four-year won and lost record at Friends is 20 wins and 14 losses.

Assistant football coach and in charge of the Quakers' line is Buford Pringle. An enviable athletic record has been compiled by Pringle in both playing and coaching.

Thirty-six boys are out for football at Friends University. In this group are only four seniors. The majority of the rest of the squad are freshmen and sophomores. This fact could mean that the Quakers might have strong teams in the years to come.

Some outstanding boys on the "Scarlet and Gray" squad are Gary Ackerman, Gary Boatright, Jim Downing, and Steve Harmon. These boys will put everything that they have into the game in an attempt to beat the strong Bulldogs.

Again there were only minor injuries sustained in the game with Bethany last Monday. The Canines will be in tip top shape for the game with the Fighting Quakers.

As this game will probably be the last college football game in which the McPherson College senior and squad members will play, the Bulldogs will be out there playing their hearts out.

The last few practice sessions of the 1953 season this week have been brisk and have contained a lot of enthusiasm. A large crowd is expected to attend the game.

It's Your Viewpoint

Burning Of The Swede?

By Le Roy Heidebrecht

This week our question is "Should the 'Burning of the Swede' be continued or should it be left out entirely?" This event did not occur this year and numerous comments were given.

In order to find out what the attitude toward this pep event is, several students were picked at random and asked to give their opinion of the issue.

Almost all the people interviewed gave their request that the event be continued.

Some students' comments were rather sharp and pointed. In view of this, not the entire opinion of some persons interviewed was printed. These are the people interviewed.

Leon Albert—Junior. It is not up to me to decide from year to year whether or not to have it, it is up to the student body. The event doesn't do any good nor harm.

Kenneth Evans—Junior. Cutting out a 30-year old tradition, with nothing to replace such a pep stunt, is a definite short-coming of the persons who condoned the action this year. I think the "Burning of the Swede" should be continued.

George Keim—Senior. I think it should be continued, because it definitely helps to promote a good school spirit. I believe an oversight was responsible for this year's omission.

Ruth Peckover—Junior. If they drop it out, they should replace it with something else. I think it should be continued because of the school spirit it promotes. This year the student body should have been consulted before it was dropped.

Lu Carpenter—Junior. The "Burning of the Swede" has always been a tradition on the campus. There is little difference between this and some of the things that were portrayed in the Homecoming decorations. It should be continued.

Donna Kaufman—Sophomore. I think it should be continued.

Lola Kaackstedt—Sophomore. The "Burning of the Swede" should definitely be continued. It has been held for so long, there is absolute-

NEW FALL Styles in Blouses, Skirts and Sweaters
at
OLIVER'S
102 S. Main

When you pause... make it count... have a Coke

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY HUTCHINSON BOTTLING CO.
"Coke" is a registered trade-mark. © 1953, The Coca-Cola Company