

McPHERSON DEFEATED BY SOUTHWESTERN IN LAST MINUTE OF PLAY

McAllister's Long Pass To Gardner
Breaks Tie And Gives
Visitors Victory

BUILDERS USE AERIAL ATTACK

Game Was Hardest Fought And
Most Evenly Matched Battle
Seen On Home Gridiron

Southwestern College came from behind and with a superlative passing attack put over two touchdowns in the final period of play, in a thrilling gridiron contest here on Thanksgiving Day. The winning score came just five seconds before the final whistle when McAllister, Southwestern quarterback, tossed a fast twistler from the forty-two yard line; Gardner running hard just caught the oval at the ten yard mark and went over for a touchdown.

The game, the last of the season, was played before a large Homecoming crowd and was full of thrills. With the score 6-6 at the opening play of the fourth quarter the frenzied spectators ran the gamut of all human emotions as the many breaks went for one faction or another. Then, the most spectacular play of the season, at the "eleventh hour," electrified the crowd as the ball and player raced against time and great odds and converted a tie contest into a Southwestern victory.

Builders Excel With Passes

The game was the hardest contested and most evenly matched affair played on the home gridiron this season. Figures show that the Moundbuilders were the most successful in forward passing, completing 7 for 115 yards while the Bulldogs won 18 yards in two attempts. McPherson made 12 earned first downs and Southwestern 15. Yards from scrimmage give 220 to Southwestern and 196 to the Bulldogs. In the toe work Barton was superior, punting for an average of 40 yards while the Southwestern toe artist averaged 27. Neither team scored in the first half. The ball was in possession of Southwestern for the most part, McPherson playing a defensive game.

Bulldogs Score First

The Bulldogs received possession at the beginning of the second half and lined up on their own 35 yard line. Passing and plunging brought the ball to the two foot line and Carter went over. Barton failed on an attempt for the odd point with a place kick.

In the same period the Moundbuilders lined on their 35 yard mark, and having failed to penetrate the defense they resorted to a passing offensive. Three flips from the sturdy arm of McAllister found friendly arms and the third quarter ended with the oval on the Bulldogs' 15 yard line. Seven times the attack was launched against the opposition and then Kahler went over from the four yard line. McAllister failed in an attempted place kick for the additional point. The remainder of the game was tit for tat with each team sharing in intercepted passes, fumbles, and showing good defense until the rare feat with its momentous significance put a damper on Bulldog hopes.

Clark Is Star Of Game

The Canines played one of their best games of the season and their line out charging the Batesmen's first line defense opened up well for the backfield charges. Clark, playing his last college football was the outstanding star of the game, and won ground consistently with his heavy off-tackle drives. Captain Carter, who played half the game with a broken nose, covered himself with glory and furnished the punch which won the Bulldogs' touchdown. Barton, R. Klein, and Langel were the supports of the defense. For Southwestern, Wall, was easily the star, while Captain Kahler, tackle,

(Continued on Page 4)

Edward Frantz, A. M., D. D.
Who Delivered The Dedicatory Ad-
dress For M. C.'s New Science Hall.

LYRIC TENOR APPEARS IN PLEASING RECITAL

NUMBERS BY TANDY MACKENZIE
ARE APPRECIATED AND
WELL RECEIVED.

The recital given by Tandy Mackenzie Thursday night as the second number of the Concert Series proved to be one of the best numbers which has appeared in McPherson during the last years. Mr. Mackenzie was assisted by Powell Weaver whose scholarly accompaniments greatly enhanced the work of the celebrated

DEBATERS CHOSEN TO REPRESENT M. C. IN FORENSIC CONTESTS

W. E. Bishop, Isaac Dirks, B. F.
Waas And Oscar Lankford
Will Constitute Team

FIFTEEN CONTESTANTS TRY OUT

Geraldine Crill And Leonard Birkin
Win Places On Team As
Alternates

The College debate tryout, was held in the chapel Wednesday afternoon from 1:30 to 3:30 with Prof. Hess in charge. The question which was discussed was the same one which will be debated by the League this year—Resolved: That the United States should adopt the Cabinet Parliamentary system of government.

College Team Chosen

The four contestants who placed highest in the tryout and who will constitute the college team for this year are W. E. Bishop, Isaac Dirks, B. F. Waas, and Oscar Lankford. The alternates chosen were Geraldine Crill and Leonard Birkin. The former two debaters argued for the negative and the latter four upheld the affirmative side of the question. The judges were Dr. Kurtz, Dr. Craik, Prof. Blair, Prof. Anderson,

Dean H. J. Harnly, A. M., Ph. D.
In Whose Honor The New Science
Hall Was Named.

REV. RICHARDS GIVES THANKSGIVING ADDRESS

HUMILITY IS THE SOIL WHICH
FOSTERS THE SPIRIT OF
GRATITUDE

Rev. H. F. Richards in his Thanksgiving address given in the chapel Thursday morning told why one should be thankful and enumerated the things for which one should be thankful. The Old Testament urges to thankfulness. In one hundred and fifty places in the Bible, especially in the Old Testament, God's

DEDICATORY SERVICES OF HARNLY HALL ARE SUCCESSFULLY GIVEN

Dr. Edward Frantz Delivers Master-
ful Address on "What Science
Does To Faith."

BUILDING NAMED BY DR. KURTZ

Large Crowd of Alumni and Visitors
Attend M. C.'s Most Elaborate
Homecoming Event

Dedication of Harnly Hall, Friday, December 1, when alumni and friends gathered from surrounding territory to celebrate the completion of the finest building on the campus, was a gala day for McPherson College. Dr. Edward Frantz of Elgin, Illinois, President of McPherson College from 1902 to 1910 and now Editor of the Gospel Messenger, delivered the dedicatory address, "What Science Does to Faith" at ten o'clock in the morning. The Home Economics Department conducted a cafeteria at noon, and at two o'clock Dr. Kurtz gave a short address, naming the building, to which Dr. Harnly responded; Prof. Yoder gave an address of appreciation to donors, followed by various responses. Alumni, faculty, and visitors had a banquet in Arnold Hall at six o'clock, and the concert by the Fine Arts School at eight closed the day.

Program Begins at 10 O'clock.

As Miss Jessie Brown played Marche Religieuse by Gillette at ten o'clock in the morning the faculty and speakers took their places on the platform, after which Dr. C. E. Sayre, Pastor of the Congregational Church offered the invocation, and Prof. A. R. Lauer gave two violin solos. Dr. Kurtz then introduced Dr. Frantz to the largest audience held by the M. C. Chapel this year.

"McPherson has come to be a real college, and is entering upon a new and greater era of progress and achievement" declared Dr. Frantz after expressing his surprise at the great change in the institution within the past few years, due to the invigorating influence of President Kurtz and the life-long service of Dr. Harnly.

Effects of Science Are Four-fold

While denying his knowledge of science and insisting that his view was that of a layman, Dr. Frantz vividly interpreted the infinite value of science to faith. The four-effects of science on faith, as he gives them are, that it inspires, one with a new view of a larger world, challenges the right of faith to live, establishes it on surer and firmer ground, and tempers it with the grace of charity. Science has discovered the same intricacy of structure by the microscope as in that viewed by the telescope. There are undreamed of possibilities in the development and application of power, in the treatment of disease, and in the transmission of human thought. "Piety is no guaranty against intellectual error; scientific questions must be settled by science only" was reiterated.

World Is Governed By Law

The means of establishing faith on surer and firmer ground are the compelling of the improvement of its formulas, the adjusting to the fact of law in the world of nature, and the placing of faith itself within the domain of law. While the form may change, the substance does not; the law of the conservation of faith is as sure as the law of the conservation of mass. The world of nature is governed by law, and it is the province of science to discover, learn how to control, and use law. But the nature of things cannot be explained; we must fall back on, "In the beginning, God." The attitude of Christian faith toward scientific research should be against guesses, but it should respect the patient and earnest investigation of the tireless worker in the laboratory.

Science Tempers Faith

Science tempers faith with the

(Continued on Page 3)

Harnly Hall

Hawaiian tenor. Mr. Weaver's own number "Gray Dawn," is a gem of harmony supporting an exquisite melody and is worthy of a place among the representative songs of the day. Mr. Mackenzie was at his best in the lighter lyrics of the program and displayed a wonderful voice control and lyric possibilities. He is to be classed with the great tenors of the day and McPherson was fortunate in securing him for the opening season of his debut. The numbers given in Hawaiian were interesting both from a novel as well as an artistic standpoint and formed a very much appreciated part of the program.

The program was heartily received by a full house despite the numerous activities of the day, and many encores were demanded.

CHAPEL ROLL ADOPTED

A few more students were in chapel this week on account of the new plan of taking the chapel roll which began yesterday morning. Monitors have been chosen for each class represented in school who silently take note of all absentees. Each student must see that his seat is not vacant. If a student is present and is not in his assigned place he will be marked absent. The monitors report all absences each day and a careful record is being kept of every student. This accurate record will be kept for future reference and will affect each student's standing.

and Prof. McGaffey.

Promising Material Appeared

Fifteen members of the College Debate Club tried out. Among those who placed lower some very promising debaters appeared, which fact speaks hopefully for future years. A number of spectators were present and considerable interest was shown by them. Prof. Hess will coach the team this year as formerly. In view of these facts the outlook for this year is very promising. It is hoped that the student body will recall the splendid achievements of last year and boost our forensic Bulldogs to another victory.

DEMONSTRATED LECTURE WILL BE GIVEN TONIGHT

J. Smith Damron, the potter craftsman, will present a demonstrated art entertainment "The Potter and the Clay" in the chapel this evening at eight o'clock. Mr. Damron is a practical potter and an expert with his potter's wheel. The work he does is most fascinating and instructive. He describes the preparation of the clay, glazing, decorating, and burning, giving a brief history of the art of the potter. Not only is Mr. Damron a moulder of clay, but also a moulder of character. The splendid lessons on character building that are portrayed in this lecture cannot be surpassed. Admission by Student Activity ticket or fifty cents.

people are urged to give thanks. "Let the redeemed of the earth say so." Thanksgiving is a most vital part of prayer; it forms a basis of faith; it links the past with the future. One ought not to look at the calendar in order to know when to give thanks, nor should thanksgiving depend on past blessings alone.

Two Attitudes May Be Taken

There are two attitudes that may be taken, the one in which nothing is ever right and the other in which the individual takes an optimistic view toward life; in fact, everything depends on the attitude taken.

There are plenty of things for which to be thankful, for when people really think they begin to thank. A further step toward thankfulness is humility; this is the soil in which thanksgiving grows. The greatest things to be thankful for are the age of opportunity, a country, a good God and personal relations with Him. There is a strong tendency, however, to keep in the spirit of gratitude; it is often not expressed. For this reason there is a need of an epidemic of gratitude. God's people are to be the channels of gratitude. This age is calling loudly for greater consecration of men, means, and life to carry out the program of God.

Smile awhile; and when you smile, another smiles, and soon there's miles and miles of smiles. And life's worth while if you but smile.

The Spectator

Published every week at McPherson College by the Student Council.

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

Subscription \$1.25 per year in advance.

EDITORIAL STAFF

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

Reporters
Laura McGaffey.....Earl Linholm
Edward Lawner.....Mabel Hoffman
Reetha Studebaker Ralph Olsson

Contributors
Dr. Crank, Margaret Bish, Prof. Lauer, Emery C. Wine, Eulah Crumpacker, Paul Sargent, and William Riddleberger.

BUSINESS STAFF
Vilas D. Betts.....Business Manager
Paul Sargent.....Asst. Business Mgr.

FACULTY ADVISERS
Prof. McGaffey.....Dr. Crank

Address all correspondence to The Spectator, McPherson, Kansas.

WE THANK YOU

To the business men in McPherson we heartily extend our sincere thanks for the splendid way in which you helped to carry out the idea of Homecoming. The splendid decorations in Maroon and White, M. C.'s own colors, not only made the Homecoming visitors feel welcome, but also established a closer bond of friendship between the student body and the business men. As a token of gratitude we express our hearty appreciation for your co-operation.

THE HOMECOMING

M. C.'s second annual Homecoming is now recorded as history but it is history that will live forever in the memory of those who enjoyed the various activities. With new friendships established, with old acquaintances renewed, and with the choicest of gems and thoughts of the various speakers to meditate upon, life will be made sweeter and richer to each one as he resumes his work again.

Particularly will this Homecoming always stand aloof from all others because of its connection with the dedication of Harnly Hall. This beautiful structure named in honor of one who has given thirty years of unstinted service to M. C. is now dedicated for service to the city, the county, the state, the nation, and to the whole world. May those who pass from its doors devote their lives as sincerely to their work as Dr. Harnly has to the advancement of M. C.

Y. M. C. A.

One hundred and twenty men came to Y. M. C. A. Wednesday morning, meeting for the first time in Harnly Hall, to hear LeRoy Doty the local delegate give his report on the Forty-first International Convention of the Young Men's Christian Association which he attended at Atlantic City, New Jersey November 14-19.

Mr. Doty very clearly brought the echoes from the convention making everybody present feel that the Young Men's Christian Association is a most worthy institution and that the local organization is a vital unit necessary to the larger whole. There are 500,000 young men in colleges and universities in this country who are members of the Y. M. C. A. The basic purpose of this convention was to bring together the various city, county, state, railroad, and army and navy associations for a better understanding and helpfulness to each other in learning that which is best in life. A five-year forward movement is being put on in colleges and universities the close of which will mark the fiftieth anniversary of the Y. M. C. A. Many reports, resolutions, and recommendations were accepted and passed.

Special emphasis was made upon the adoption of resolutions for promoting prohibition and for army and navy reductions leading to a warless world. The Y. M. C. A. believes that a nation no less than an

individual is subject to God's moral laws. The basis of membership in the Y. M. C. A. has been changed in that not only church members but every man who is in sympathy with the cause for which it stands is eligible for membership.

That the report given by Mr. Doty was much appreciated was evident from the intense interest manifested by the audience throughout his talk. The local Y. M. C. A. is now much better qualified to do greater and more efficient service for having sent a delegate to this National Convention.

CLASS OF '22 ENTERTAINED BY PROF. AND MRS. MOHLER

The Class of 1922 enjoyed a real "Homecoming" on Friday morning, December first, when thirty of its members, visiting the College over the Thanksgiving vacation, were entertained at breakfast in the home of Prof. and Mrs. Mohler, advisers of the Class.

Previous to the service of a delightful breakfast, devotions were conducted by Henry Stover and following, a reading was given by Marguerite Muse. Many ideas and experiences were then exchanged over the coffee cups and testimonials from various members of the Class revealed interesting facts. Prof. and Mrs. Mohler have endeared themselves in the life of the members of the Class of '22 and this association with them was a joy and a pleasure.

The Class of '22 has enjoyed the Homecoming season. We are glad to observe the growth of the institution and will ever contribute to her progress. E. C. W.

Y. W. C. A.

The devotions at the Y. W. meeting Wednesday morning were led by Olive Lehman. A violin solo rendered by Fred Mark was excellent and enjoyed by all. Miss Anderson gave a few verses of thanks followed by a description of an old New England Thanksgiving Feast by Mrs. Kurtz. It was portrayed so vividly that one could almost experience the enjoyable pleasure of being a guest in one of these typical New England homes on Thanksgiving Day. The meeting closed by singing the association hymn. It is a rare treat to have such an inspiring program and fortunate are those who attend.

ON OTHER GRIDIRONS

After being touted as by far the class of the conference, Kansas State Normals lost their Turkey day game to their long hated rivals, the College of Emporia. The Normals were doped to win but struck a stumbling block when they met Coach Gwinn Henry's team of Presbyterians. This game gave Baker the state championship—an honor that the Baker team well deserves.

Baker took an easy game from the Ottawa Baptists but as the Ottawa team held the cellar position in the conference there is no reason why Baker should not have scored the 40 to 0 victory they were credited with. McPherson won from Baker but the breaks of the game were in favor of the Bulldogs. Congratulations Baker, you have a good football team.

Pittsburg and Washburn played a hard fought game, the former winning 6 to 0. Washburn threatened to score several times but seemed to lack the necessary punch to put the pigskin across.

The Bethany Swedes had a real Thanksgiving feast, the Wesleyan Coyotes being their victims. The score of 20 to 0 was a decisive victory for Lindsay's tribe. The absence of Paul Cannon, Wesleyan's triple threat man, weakened the Coyotes decidedly and thus gave the Swedes a bigger score than they might have had otherwise.

Friends University also won from their much hated rivals, the Fairmount Wheatshockers. The Quakers won by a score of 26 to 3 the largest score in the football history of these two schools. Captain Wiley of Friends was the outstanding star of the game.

The Class of '22 held a reunion Friday evening at the home of Nellie Cullen. The time was spent in an informal way, taffy pulling and corn popping furnishing the entertainment.

CLARENCE SHOWALTER ENDS HIS LIFE SUNDAY MORNING

Almost unbelievable was the shocking news which spread over the College Hill Sunday afternoon that Clarence Showalter, a prominent member of the Class of '23, had taken his own life while his mother and brother were attending the church services. When Mrs. Showalter returned from church she discovered the lifeless form of Clarence in the basement of the home with the top of his head shot off. Despondency and worry over school activities were the only reasons that could have caused Mr. Showalter to do such a drastic deed.

As a student Mr. Showalter ranked well among his classmates and always took an active part in all school activities. Besides being a member of the college quartet he was a participant in several other musical organizations, occupied the presidency of the "M" Club, and taught a class in the Sunday School. Whenever a faithful and loyal worker was needed Mr. Showalter could be depended upon. His absence will be keenly felt by the Class of 1923.

"M" CLUB HAS SOCIAL

Twenty-three "M" Club members accompanied by the ladies of their choice gathered at the gymnasium Saturday evening for a good time. Each gentleman before entering had his measurement taken for which he paid accordingly.

The evening's entertainment started when Big Bill Mudra played two selections on the piano. There's no question now but that Bill took piano lessons when a mere lad. Henry Stover followed with a very interesting talk of the "M" Club's history from birth until the present time, and gave a few ideas about the future of the organization. Clarence Showalter sang two solos which were very appropriate for the occasion. "Chalk" Saylor, a graduate of the Class of '22 and a member of the "M" Club, gave a very interesting talk about the "M" Club and the things that it can do for the college.

The members of the "M" Club also had the pleasure of hearing what some of the girls thought of the organization. Minnie Edgcomb and Ocie McAvoy were the lady spokesmen and the members of the club are glad that they make such good impressions upon the "outsiders." After the program, games were played in which every one took an active part. Then all shared with the two course refreshments. The first course consisted of hamburger sandwiches and coffee and the second of apples and peanuts.

Dr. Kurtz Lectures in Nebraska

Though last week was a very busy one for Dr. Kurtz on account of the dedication of the Harnly Hall, he was not too busy to give four addresses at Red Cloud, Nebraska, Saturday night and Sunday. Two were given to the city congregation and two to the rural church in the Garfield community. Monday night he gave a lecture at Kirwin, Kansas.

Prof. J. J. Yoder gave two lectures Sunday at the Community Homecoming at Ottawa.

REGISTRAR'S RECORD OF HOMECOMING VISITORS

C. F. Gustafson, Kansas City, Mo.
Rev. C. E. Sayre, McPherson, Kans.
Mr. and Mrs. P. W. Seidel, Inman, Kans.
Mr. and Mrs. Galen Tice, Windom, Kans.
Mr. and Mrs. Paul M. Pair, St. John, Kans.
Mrs. Roy Rock, Navarre, Kans.
Clarice Rock, Navarre, Kans.
Mildred Rock, Navarre, Kans.
G. J. Goodsheller, Marion, Kans.
L. G. Johnson, Peabody, Kans.
George C. Milne, Peabody, Kans.
Mr. and Mrs. J. M. Stutzman, Conway, Kans.
Mr. and Mrs. J. H. Berkebile, St. John, Kans.
Mrs. E. M. Hoover, Morrill, Kans.
Francis Berkebile, St. John, Kans.
Mr. and Mrs. S. E. Miller, Hesston, Kans.
J. M. and S. E. Eash, Windom, Kans.
A. H. Klassen, Hillsboro, Kans.
Mrs. Galen Evans, Kearney, Neb.
Virgil Martin, Herington, Kans.
L. S. Ashley, McPherson, Kans.
Mr. and Mrs. J. N. Lyons, McPherson, Kan.

son, Kan.
L. F. Quantius, McPherson, Kans.
W. E. Ebbert, McPherson, Kans.
K. Sorensen, McPherson, Kans.
W. E. Bishop, Sterling, Kans.
Lawrence S. Ashley, McPherson, Kans.

Ceril Calhoun, Lovewell, Kans.
Harold Bothwell, Lovewell, Kans.
Mr. and Mrs. J. A. Freeburg, McPherson, Kans.

Charles Freeburg, McPherson, Kans.
Neva Yoder, Conway, Kans.
Clyde Cline, Hope, Kans.
Frank Silvins, Hope, Kans.

Gladys Naylor, Portis, Kans.
Golda Ebbert, Moundridge, Kans.
Mrs. C. F. Anderson, McPherson, Kans.

Esther Ihrig, McPherson, Kans.
Roy Rock, Enterprise, Kans.
Loren Rock, Enterprise, Kans.
Lawrence Vaniman, Ellis, Kans.

Clifford Negley, Larned, Kans.
Hanson Horning, Larned, Kans.
H. A. Bowman, Larned, Kans.
Mr. and Mrs. J. H. Klinkerman, Canton, Kans.

Frank Price, McPherson, Kans.
Mrs. Robert Lingle, McPherson, Kans.
Edith Muse, McPherson, Kans.
Ralph Holsinger, Sedgwick, Kans.

L. E. Blackman, Manhattan, Kans.
Mr. and Mrs. E. F. Sherry, Conway, Kans.
Hope Sherry, Conway, Kans.
Irma Witmore, Plevna, Kans.

Mrs. N. E. Roberts, McPherson, Kans.
Mrs. A. T. Alling, Wichita, Kans.
Mable Patterson, Wichita, Kans.
Ruth Pentecost, Ramona, Kans.

Fannie Trostle, Nickerson, Kans.
J. H. Saylor, Ramona, Kans.
John Buckman, Manhattan, Kans.
Ruth Miller, Marquette, Kans.

Mary Miller, Marquette, Kans.
Mable Brubaker, Manhattan, Kans.
N. F. Brubaker, McPherson, Kans.
Mrs. P. T. Neuschwander, Canton, Kans.

Stella Thomas, Canton, Kans.
Marguerite Muse, McPherson, Kans.
Mr. and Mrs. W. H. Yoder, Morrill, Kans.
Mr. and Mrs. L. J. Smith, Morrill, Kans.

Mr. and Mrs. R. W. Myers, Paola, Kans.
Grace Brubaker, McPherson, Kans.
S. Enos Miller, Hesston, Kans.
Mrs. Josie Young, McPherson, Kans.

Dr. J. W. Fields, McPherson, Kans.
Bertha Frantz, Conway Springs, Kans.
Ernest Marker, Larned, Kans.
Inez Henry, Larned, Kans.

Mrs. H. A. Bowman, Larned, Kans.
Mrs. Ira Marker, Larned, Kans.
J. C. Russel, Univ. Place, Neb.
Mr. and Mrs. W. E. Brubaker, Dodge City, Kans.

Elizabeth Hoerner, Wichita, Kans.
Ernest Crow, Wichita, Kans.
Mr. and Mrs. Arthur F. Morris, Morrill, Kans.

Nels Christenson, McPherson, Kans.
J. Howard Engle, Neodesha, Kans.
Victor Vaniman, Cordell, Okla.
R. H. Lingle, McPherson, Kans.

Lola Warwick, Galva, Kans.
Bernice Hanson, McPherson, Kans.
Elmer Rupp, Clay Center, Kans.
W. F. Vaniman, McPherson, Kans.

Ida Bowman, Quinter, Kans.
Mrs. Rinda Showalter, McPherson, Kans.
Golda Zook, Kansas City, Kans.
Glenn Strickler, Ramona, Kans.

Mr. and Mrs. E. M. Serviss, Canton, Kans.

Tillie Hadley, Holmesville, Neb.
Bert S. Trostle, Nickerson, Kans.
Alfred Alling, Wichita, Kans.

Grace Entriken, McPherson, Kans.
Mr. and Mrs. M. L. Miller, McPherson, Kans.

Seith P. Osborne, McPherson, Kans.
Josephine Johnson, Clay Center, Kans.

Amos O. Brubaker, Wichita, Kans.
Nellie Cullen, Haven, Kans.
Galen Saylor, Holton, Kans.

Rena Fishburn, Overbrook, Kans.
Lloyd Saylor, Carleton, Neb.
Mrs. E. B. Sargent, Fruitland, Ida.

C. H. Davenport, McPherson, Kans.
Mr. and Mrs. C. B. Penland, McPherson, Kans.

Marion Muse, Great Bend, Kans.
Velna Sondergard, Ramona, Kans.
Mr. and Mrs. C. F. Holsope, Belmont, Kans.

Mrs. Mary Adams, McPherson, Kans.
C. L. Sayre, McPherson, Kans.
Margaret Anthony, Boise, Idaho.

Nannie Martin, Hagerstown, Md.
M. D. Anthony, Boise, Idaho.
Wm. Anthony, Hagerstown, Md.

Mr. and Mrs. D. B. Correll, McPherson, Kans.
Mrs. E. M. Schneider, Liberal, Kans.
Mr. and Mrs. Chris Christenson, McPherson, Kans.

Maude Russel, McPherson, Kans.
Lon H. Bakes, McPherson, Kans.
Mrs. Myrtle Haugh, McPherson, Kans.

Corra Davenport, Bucklin, Kans.
Alice Manley, Isabel, Kans.
Mr. and Mrs. V. M. Emmert, McPherson, Kans.

Godfred Swanson, McPherson, Kans.
Henry Kittell, McPherson, Kans.
Mrs. J. E. Reiff, McPherson, Kans.

Mr. and Mrs. E. T. Zink, McPherson, Kans.
Mrs. W. B. Hiner, McPherson, Kans.
Mr. and Mrs. E. L. Crumpacker, McPherson, Kans.

J. A. Scott, McPherson, Kans.
J. L. Schwartz, McPherson, Kans.
Mrs. F. J. Waylan, Delavina, Kans.

Edwin Waylan, Delavina, Kans.
Mrs. Wm. Martin, Herington, Kans.
W. J. Martin, Herington, Kans.

A. J. Buckman, McPherson, Kans.
Mr. and Mrs. J. A. Stouder, McPherson, Kans.

W. Knaus, McPherson, Kans.
Peter Aurell, McPherson, Kans.
Mrs. M. F. Brubaker, McPherson, Kans.

Mr. and Mrs. A. J. Moomaw, McPherson, Kans.
Mr. and Mrs. John Haugh, McPherson, Kans.

C. R. Caldwell, McPherson, Kans.
Mrs. Jess Garvey, McPherson, Kans.
Mr. and Mrs. B. F. Brubaker, McPherson, Kans.

J. W. Lear, Chicago, Ill.
Belle McKinney, Ellis, Kans.
Mr. and Mrs. E. E. Yoder, Conway, Kans.

Wileta Durst, Moundridge, Kans.
Lester Peck, Morrill, Kans.
Clément Haldeman, Morrill, Kans.

Mrs. Mary Vaniman, Morrill, Kans.
Mr. and Mrs. Wm. Matson, McPherson, Kans.
Emma Frantz, Cerro Gordo, Ill.

Ida Frantz, McPherson, Kans.
Mrs. E. Anderson, McPherson, Kans.
Rebecca Kauffman, McPherson, Kans.

Paul Harnly, Chanute, Kans.
E. W. Jones, Elliott, Iowa.

DON'T FORGET THE STORE

where the turkey was given away

CITY NEWS & MUSIC SHOP

D. C. STEELE, Prop.

Only Twenty Days Left

to do your Xmas shopping. Remember we have a full line of Silverware, Aluminum Ware, Casseroles, Flashlights, Pocket Knives, Guns, Wagons, and many other articles that will make good useful Xmas gifts that we will be glad to show you.

We also have a good line of candies and nuts on which we are making a special price to teachers and Sunday Schools.

Yours For Service

Strohm Grocery Co.

Phones 331 & 31.

Personal Paragraphs

Mr. Jacob Dearthoff, an old acquaintance of Prof. Hershey's from Gettysburg, Pa., and Mr. Samuel Minter of Abilene, Kansas, visited in the Hershey home Tuesday and Wednesday.

Mr. and Mrs. Leonard Crum-packer of Windom spent the week end at M. C.

Miss Margaret Bish of Rocky Ford, Colorado, spent the week end with college friends.

The Misses Winona McGaffey and Ruth Martin and Messrs. John and Rufus Daggett motored to Independence, Kansas, Wednesday where they spent the Thanksgiving interval at the Daggett home.

Helen Hartell and Lloyd Hawley left Wednesday by motor for Plattburg, Missouri, where they spent Thanksgiving at the Hartell home. They were accompanied by Mr. and Mrs. Hunstley of Wichita.

Beulah Helstrom spent Thanksgiving in Salina attending a house party.

Mrs. Sarah Thompson Salley, a graduate of the Music and Expressive Department in 1916, sang in chapel Wednesday morning.

Mr. and Mrs. Claude Wilson and Roy Frantz alumnus of M. C., attended the Homecoming Celebration last week.

The Lehmans spent the Thanksgiving vacation at their home at Carlton, Kansas.

Norma Finrock was called to her home at Darlow Tuesday evening on account of the death of a cousin.

Rachel and Edna Dunham visited in their home at Clay Center over the week end.

McPherson people will be glad to know that at the recent Water Color Exhibition at Pennsylvania Academy our Kansas artist, Birger Sandzen, of whom we are justly proud, won the Philadelphia Water Color Prize, and now has the honor wall there. Edd Nicholas, Myrtle Holcomb, Sanford Eaton, and Howard Trentman of Zenda accompanied Emery Wine and Ethel Whitmer to the Homecoming events.

A party composed of the Misses Florence and Jessie Kittell and Messrs. Ray Vaniman and William Riddlebarger motored to Wichita Wednesday to meet Mr. Victor Vaniman who returned with them to attend the M. C. Homecoming.

Mrs. L. J. Ledell and Miss Hildergarde Ledell spent Tuesday afternoon with Anna Myers at Arnold Hall.

The Correll quartet spent the Thanksgiving vacation at their home near Abilene.

Prof. Hess enjoyed a visit Friday from his friend Prof. H. E. Crow of Friends University.

Mrs. Galen Evans and little daughter, Bernice Maxine, stopped in McPherson for several days on their way to Thomas, Oklahoma. Mrs. Evans is a sister to Ocle McAvoy.

Other members of the Class of '22 who enjoyed the Homecoming events but whose names do not appear in the registrar's record are Jay W. Tracey, Oliver W. Trapp, Ethel Whitmer, Emery Wine, August Rump, Roy Neher, and Mr. and Mrs. H. S. Fouts.

Miss Gladys Kingsley of Windom visited with Ruth King over the week-end.

Opal Enos, Welcome Sondergard, and Susie Fike visited at Ramona over the week-end.

Mr. and Mrs. B. F. Waas and Florence and Viola Bowser spent Thanksgiving in the Bowser home

near Abilene. William and Theodore Hiebert, Adelyn Anderson, Inez Heaston, and George Hodges, all of Kansas University, attended the activities of last week.

Prof. Blair and family and Fonda Harden visited at Hesston Saturday and Sunday.

Paul Kurtz attended the Sixth Older Boys Conference at Manhattan Friday, Saturday, and Sunday.

Olin Ellwood was successful in capturing the turkey in the "live fowl chase" held by one of the business firms last Wednesday and as a result the boys at the football table enjoyed a real feed Friday noon.

John Mohler, Robert Blough, Roland Jones, Glade Fisher, and John Harnly also proved their ability to catch chickens.

Grace and Sarah Fike, Abram Hoetter, Harry Riffel, and Arno Rodes spent the latter part of last week at Ramona. Arno found a little time to visit at Hope.

Mr. and Mrs. Rowland Parry and Abe and N. B. Geiman were among the Homecoming visitors.

Dorsey Hoover, who was in school last year, was a campus visitor several days last week. Dorsey is attending high school at Overbrook, Kansas, this winter.

Ralph and Addie Himes, Gerald Eddy, Carrie Feiler, and Clara Anderson visited at Navarre last week.

Mr. Ernest Watkins motored down from Navarre Thursday to see the Homecoming game. Ellis and Celia Watkins, Estella Engle, and Mabel Hoffman returned with him for a visit at their homes.

John Slifer, who was a student in M. C. last year attended the game Thursday.

Jessica Carter spent Thanksgiving at her home in Lyons.

Alumnus Injured in Wichita

When the bleachers fell at the big Friends-Fairmount football game in Wichita Thanksgiving day, injuring several persons, a former M. C. student was among the victims. Guy W. Stutzman, Commercial 1908, of Elling, Kan., was reported to have been rendered unconscious by the fall but was able to be about the next day. No fatalities occurred.

DEDICATORY SERVICES OF HARNLY HALL ARE SUCCESSFULLY GIVEN

(Continued from Page 1)
grace of charity in teaching it to be less dogmatic, to be humble, to be respectful of the judgments of others, in making the whole world one family by the development of means of communication. "We have got to learn how to get along and live together," he maintained. Summing it up, science stimulates faith, shapes it, stabilizes it, and sweetens it.

Mere knowledge of facts is not enough, however, emphasized Dr. Frantz. He went on to say that there must be morally, spiritually alert soil for these facts to fall in, compelling people to act in accordance with facts known. To searchers for truth, he said, "Go ahead, be fearless, search, uncover, hunt all you can find; truth alone can make man free. Be reverent in the presence of the Great Energy with which you deal. Remember always that behind that dim unknown stands God among the shadows keeping watch above his own."

After two numbers by the College Quartet and a piano solo by Miss Elsie Klinkerman, Dr. Sayre pronounced the benediction. The Home Economics department under the direc-

tion of Miss Walters conducted a cafeteria in Harnly Hall for the visitors.

Prof. Yoder Presides in Afternoon
Prof. J. J. Yoder presided at the afternoon program in the chapel. After the invocation by Rev. F. J. Hjelm, Pastor of the Swedish Mission church, Dr. Kurtz named the building Harnly Hall, paying tribute to the tireless efforts of Dr. Harnly. "Great things cannot be paid for with money, because they are infinite in value," he said in speaking of Dr. Harnly's life. Dr. Harnly is a teacher who has not only taught facts, but who has taught folks to go forth fearlessly with an enlarged view of God and a deepened faith. He was an administrator during those hard days when much faith and courage were needed. "This institution is what it is and those alumni are what they are because Dr. Harnly lived the ideals of service. There was only one person that anyone could think of to honor in this way," declared Dr. Kurtz.

Dr. Harnly Expresses Appreciation
Dr. H. J. Harnly, Dean of McPherson College, modestly responded that he had had no other cause in the last thirty years than the cause of McPherson College for the sake of the Church of the Brethren. He told how he had watched and aided the growth of the Science Department and that it is his conviction that the real joy of life comes from helping to build up things. "A person who is not spiritually minded cannot see this world as it is and cannot be a normal teacher of anything," he asserted. "It is my prayer," he concluded, "that those who teach in this building henceforth may be spiritually minded."

Prof. Yoder in a few words of appreciation thanked the architects, the contractors, the plumbers, the electricians, the home merchants, the manual training boys, the other students, the patrons, and the city for the loyal co-operation which made Harnly Hall possible. "Co-operation," he stated, "is just a lot of people working together, having a common purpose and a common interest." In speaking of the Chamber of Commerce, he said, "These pulling together brought the job over the last high hill and made the achievement possible. We want to make the cause worthy."

Alumni Pay Tribute to M. C.
Mr. Frank K. Beam, in a short response told of the pioneer achievements of McPherson; Messrs. Lauer Gaw, and Mark gave a violin, viola, and piano trio; then Prof. J. C. Russell of the Soils Department of the University of Nebraska, and Prof. C. F. Gustafson, head of the Chemistry Department of Manual High School, Kansas City, alumni of M. C. told of their appreciation of Dr. Harnly, and of McPherson College. "It is not the bronze tablet, not the building that we are proud of, but we are proud of the ideals of the institution that made such a thing possible," declared Prof. Russell. Prof. Gustafson said, "There never was a time when the world needed an institution with the ideals that this institution stands for as it needs them today."

Little Jessie Zimmerman gave a much appreciated violin solo, after which the Alumni Association conducted an inspection of Harnly Hall, the other buildings, and the campus.

Three Course Banquet Held.
Enjoyable was the evening and spicy were the toasts at the three-course banquet in Arnold Hall given for ninety-nine alumni, faculty, and visitors at six o'clock. Dr. W. C. Heaston ably acted as toastmaster, and toasts were given by Dr. H. C. Allen of K. U., Rev. W. H. Yoder of Morrill, Dr. Edward Frantz, Prof. H. E. Crow of Friends University, Rev. J. W. Lear of Bethany Bible School, and Dr. Harnly. Prof. Crow and Rev. Lear came to represent their respective schools at the dedicatory program.

Fine Arts Faculty Gives Program
The audience at the concert given by the Fine Arts Faculty in the chapel at eight o'clock was convinced that the statement made by Dr. Kurtz that other institutions have bigger departments, but not better, was true. Prof. Gaw at the piano and Prof. Lauer with his violin rendered one number; then readings by Miss Anderson, vocal solos by Prof. Gaw, piano solos by Miss Brown, and violin solos by Prof. Lauer were given to the appreciative assemblage. The benediction by Dr. Kurtz brought the eventful day to a close.

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

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

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

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

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

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

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

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

E. L. HODGE
DENTIST
Office over McPherson Citizens Bank.
Office Phone 252. Res. 252 1/2.

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

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

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

DR. QUANTIUS
PHYSICIAN AND SURGEON
Office Hours:
10 to 12 a. m. 5 to 6 p. m.
Sundays 5 to 6 p. m.
10 to 11 a. m.

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

McPherson Harness Shop
E. Adamson, Prop.
Special Bargains in Oxfords,
Traveling Bags, Etc.
See us before buying

WALKER STUDIO
120 South Main St.
Portraits. Kodak Finishing.

Relieve That Candy Tooth!
Buy
QUINBY'S
The Famous California Red-wood Chocolates—Just Received a New Shipment.
at
SMALLEYS

Ihrig's Cash Grocery
Deliveries at 10 a. m. and 3 p. m.
Phone 314.

Sunflower Barber Shop
M. F. ALMQUIST, Prop.
THREE CHAIRS.
Service and Satisfaction.

McPherson Hat Works and Shine Parlor
Hats Cleaned and Blocked.

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

Patronize The
Royal Barber Shop
College Trade Our Specialty
Four Chairs

McPherson Steam Laundry
Earl Morris, Agent.
Basket in Boys' Dormitory.

IDEAL BAKERY
FRESH PIES
AND CAKES.

THE
Up-to-Date Method
Photos taken at night, better than day time. Make your appointment for evenings.
FRANK C. ROBB
College Photographer

McPherson College

A member of
North Central Association of Colleges

Thorough courses in:

Liberal Arts
Music
Academy
Bible
Art
Business

McPherson College

Dr. D. W. Kurtz, President.

Friends Appreciate a Thought a Holiday Tim---

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

CHRISTMAS CARDS

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

THE REPUBLICAN

McPHERSON DEFEATED BY SOUTHWESTERN IN LAST MINUTE OF PLAY

(Continued from Page 1)

who shifted to offensive half, was a strong driving power for the Batesmen.

First Quarter

Southwestern was delegated to kick off and made a good boost to the ten yard line against a strong south wind. Line plays made first downs but Barton punted on the next play. The Batesmen's first charge netted 17 yards; the line strengthened and on the third down Wall skirted right end for a forty yard run. Four line plays followed and measure gave another first downs. Forced back to their 8 yard line the Lomborg crew held and received the ball on downs. Clark rushed the opposition for 12 yards and Barton again punted. Four downs including an end run by Hammond made 25 yards and the Bulldogs again rallied and on the fourth down McAllister attempted a place kick which fell short and the Bulldogs lined on the 20 yard mark. Barton punted after a five yard gain by Carter, the piskin bounding over the goal line.

Second Quarter

Southwestern took the ball on the fifteen yard line and with the aid of a Bulldog penalty and a pass marched 59 yards before they were stopped. The remainder of the quarter saw the action within the 30 yard lines. Kahler made several substantial gains for the Moundbuilders. Thornton intercepted a pass but a fifty yard march for touchdown was halted by the end of the half, Carter and Clark making consistent gains on each play.

Third Quarter

Kurtz was put in to fill the pivot position, Crofoot having received slight injuries. McPherson kicked off; Southwestern made 10 yards but was forced to punt, Carter receiving on the 35 yard line. On the first play Clark charged through the defense for a 25 yard gain. Off-tackle plays with Carter and Clark lugging the oval won first downs with ease. Two aerial gains Carter to Thornton and Barton to Carter put the ball within striking distance. Clark failed to find an opening through the line and on the third down Carter scored on an off-tackle drive. Barton's place kick fell short. McPherson kicked off. Southwestern hammered away at the Bulldogs' staunch forward wall with no gains and resorted to the air. Three passes from McAllister were completed, two by Kahler and one by Gardner. The quarter ended with the ball on the Bulldogs' 15 yard line.

Fourth Quarter

Seven line plays were necessary to carry the piskin over the last white line. Kahler lunging over for

the touchdown. McAllister failed in an attempted place kick. Carter received the kick-off and returned 20 yards. Clark made ten yards but fumbled on the next play. Lengel intercepted an enemy pass and Wall repeated, catching a Carter flip. Sargent went in for Stansel and Hoover relieved Thornton. The Moundbuilders lost 15 yards on a penalty and twice were thrown for losses. A McPherson player intercepted one of McAllister's passes. Clark and Carter made 20 yards through the defense and with the ball on the 10 yard line Barton attempted a drop-kick which missed the posts. Wall headed an attack which carried the ball to the 35 yard mark where Lengel fell on a fumble. Barton punted and Southwestern was forced to repeat; Carter dropped the boot and Southwestern recovered possession. A pass netted 2 yards and then the Batesmen completed a thrilling pass for 42 yards, McAllister to Gardner, the latter scoring a touchdown just 5 seconds before the final whistle.

The line-up:

SOUTHWESTERN		McPHERSON	
Henderson	R.E.	Stansel	
Brickney	R.T.	S. Keim	
Cornwell	R.G.	R. Keim	
Smith	C.	Crofoot	
Roderick	L.G.	Colburn	
Kahler	L.T.	Lengel	
Gardner	L.E.	Ellwood	
McAllister	Q.	Thornton	
Reinhardt	R.H.	Clark	
Hammond	L.H.	Carter	
Wall	F.	Barton	

Substitutions—Southwestern; Henslow for Roderick, Seaton for Cornwell, Kaiser for Hammond, Roderick for Henslow, Cornwell for Seaton. McPherson; Kurtz for Crofoot, Sargent for Stansel, Hoover for Thornton.

LAURELS WON BY BULLDOGS PRESENTED TO TROPHY CASE

The two footballs won by the Bulldogs on foreign gridirons this season—one from Kansas Wesleyan and the other from St. Mary's—were formally presented to M. C.'s trophy case Wednesday morning. Coach Lomborg in presenting the trophies compared the success of the team this year with that of last year. Although in the Kansas Conference for only the second year the Bulldogs captured fifty per cent of the games they played away from home—a record of which they can justly be proud. Dr. Kurtz accepted the prizes in behalf of the institution.

Kansas Conference Standing

Team	W.	L.	T.	Pct.
Baker	7	1	0	.875
Kansas Normals	6	1	0	.857
C. of E.	5	1	2	.834
Friends	5	2	0	.714
Southwestern	5	2	2	.714
Bethany	5	3	0	.625
McPherson	5	4	0	.556
Sterling	4	4	0	.500
St. Mary's	3	3	0	.500
Pittsburg	3	4	0	.429
Fairmount	3	5	0	.375
Hays Normal	2	4	1	.333
Kansas Wesleyan	2	7	0	.222
Washburn	1	5	0	.167
Bethel	0	3	0	.000
Ottawa	0	7	0	.000

Let Us Solve Your Insurance Problems
Carl M. Anderson
 "Insurance With Service"
 McPherson & Citizens Bank Building
 Phone 145

DR. A. A. FREEBURG
 Restorative and Preventative DENTISTRY
 Office Over Ellis Shoe Store.
 Dental X-Ray.
 Phones
 Office 286. Res. 671. Green.

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

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

Come To This Exclusive Shoe Store
 For the very Latest in Footwear.
 No Foot Too Hard To Fit. Call And See Our Line Of Wool Hosi.
The Fred Ellis Shoe Store

BULLDOGS END SEASON WITH 5 GAMES IN WON COLUMN AND 4 DEFEATS

Pile Up A Total of 98 Points To Opponents' 88—Only A Few Vacancies Made

With the moleskins laid aside gridiron followers may briefly recount the season's laurels and look forward to future prospects for the McPherson Bulldogs. Five games won and four lost is the showing for this season, and the supporters of the team should in no respect consider this an unsuccessful record. Last year the Canlins were eleventh in the Kansas Conference with two victories and five defeats and with practically the same eleven Dutch has produced an infinitely better aggregation. Clark and Sargent are the regulars who will not be seen on the home grounds next season and with this year's hard hitting line remains intact the Bulldogs should turn out an aggregation of grid artists with skill and experience and the winning punch. With the new material and the regular substitutes there will undoubtedly be a wealth of material with which to fill the vacancies. "Hal" Barton and "Fat" Colburn were two new men who figured strongly in this year's showing. The former who ably filled a fullback position was also an able punter and a dangerous open field runner. His defensive work was outstanding and received praise over the 'Conference circles. The 98 points which the Bulldogs scored for the season's total shows their superiority over their opponents who were held to 88 units. The work of "Tok" Carter, who ably led the gridsters with the captaincy, was outstanding and he developed into one of the flashiest backs of the Conference. The local supporters of the team are looking forward to next year with expectancy and should boast of the best embryonic aggregation of the state and a conference contender.

M. C. HAS PROSPECTS FOR A SUCCESSFUL B. B. TEAM

Now that the football season is over all attention will be directed toward basketball, another phase of college athletics that is followed with much interest. Coach Lomborg will have a wealth of material to work with this year and under his supervision a team should be produced that will even excel last year's record of eleven victories and only one defeat.

Of the six men who won "M's" last year only two, August Rump and Leonard Crumpacker, star guards, will be missing when the first practice is held tomorrow evening. Strickler, a regular of last year, and Barton who has a good record on the west coast are favorable prospects to fill these vacant positions. Carter and Tipton will quite likely be strong contenders in this department also. Tipton is one of the most reliable point gainers from a guard position ever produced by the McPherson High School. Sanger Crumpacker, Rufus Daggelt, Stansel, and Rupp of last year will be out for places as forwards. To these will be added "Dick" Hill, a McPherson High School graduate who made an enviable record as a basket shooter in high school circles last year.

Sargent will be a strong contender for his old job at the pivot position. He will have some keen competition, however, in Betts and Holloway. The latter has made a good record as center in western high schools. There will probably be other players of ability who will show up after a few nights of practice. With all this material the prospects look very favorable for a successful season for the Bulldogs.

SCHEDULES TO BE MADE SOON

Prof. R. E. Mohler and Coach Arthur Lomborg will go to Lawrence Friday for the annual meeting of the Kansas Conference heads. At this meeting the schedules for the coming basket ball season as well as next season's football games will be arranged.

Jay Eller (in Dramatic Art class speaking of makeup): "Let's make a bum out of Barnes."
 David Brubaker: "No makeup required."

Special Showing of Fancy Plaid Back Overcoats
 Raglan Shoulders
\$30.00

THE GOOD CLOTHES STORE.

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

Annabil-Almen Drug Co.
 Parker Fountain Pens.

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

Save Money
 Buy Suit or Overcoat of
HULTQVIST

For All Kinds Of
MEAT
 See
Maple Tree Meat Market.

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

Home State Bank
 WANTS YOUR BUSINESS.

We Frame Anything!
 Over one hundred different designs of moulding from which to select.
 Expert workmanship, best quality material, and quick service.
ORIE J. ABEL
 at
THE ART SHOP.

THE
McPherson & Citizens State Bank
 of McPherson, Kansas
 Capital and Surplus \$115,000.00. We are pleased to be of use to any student.

PEOPLES STATE BANK
 Students Welcome.
 See Vaniman for Life Savings Plan.

Clothes Cleaning, Guaranteed Satisfaction
RAY VANIMAN, Agt.
 Boys Dorm. Room 17
MODEL CLEANING WORKS
 Over Cray Hdw. Phone 247

BETTER CANDY
 Quality candy has come back. Quality is better than ever now. Only the best candies in the world are sold here.
HUBBELL'S DRUG STORE

Maple Tree Barber Shop
 Harry M. Sweeney, Prop.
 108 1/2 South Main St.

Sheaffer Fountain Pens and Eversharp Pencils
 Headquarters At
HULTQVIST BOOK STORE,
 McPherson, Kansas

"Home of Good Furniture"
MALTBY'S
 200-202 North Main St.

Christmas Gifts
 It's time to start your Christmas shopping. This store has suitable gifts for every person, for every occasion. Let us show you.
BIXBY-LINDSAY & CO.
 Jewelry—Gifts That Last.