

STUDENT SECRETARY AND PRESIDENT DOTY OUTLINE "Y" PROGRAM

Work of State Student Council
Is Discussed.

NEW PROJECT IS PLANNED

Local Freshman Commission Is Organized To Carry Hi-Y Work Into College

William E. Sprenger, state student secretary of the Kansas Y. M. C. A. was a visitor on the local campus several days last week, his mission being to co-operate with the local leaders in making and investigating plans for the "Y" here and throughout the state.

Compliments Doty

Mr. Sprenger made a strong appeal for the support of the Y. M. C. A. by each college man Thursday morning in Chapel. He congratulated M. C. in having LeRoy Doty, president of the State Student Council, the man with the highest office in the state Y. M. C. A. and spoke highly of Mr. Doty's work and qualifications.

Plans Freshman Commission

While here Mr. Sprenger supervised the drawing of plans for a local Freshman Commission, a relatively new project which the college Y. M. C. A.'s are endeavoring to establish throughout the country. In establishing a Freshman Commission the Y. M. C. A. seeks to provide for the continuity of the Hi-Y work and also to get the lower classmen interested in and acquainted with the college Y. M. C. A. and thus more adequately prepare them for leadership in the college branch of the organization.

Discussion Groups Formed

The formation of discussion groups and plans for forums also took part of Mr. Sprenger's time while he was here. Some of the inter-racial questions of colleges and cities and campus problems will be discussed. It is hoped that in such groups student opinion will be expressed and active thinking stimulated which will lead the participants to arrive at the truth.

Plans for the State Student Council's program for the year, 1924-1925 were also discussed and formulated by Mr. Sprenger and Mr. Doty.

EXCEPTIONAL TALENT IS SHOWN IN FIRST RECITAL

Exclusive Musical Program Is Given by Students in Fine Arts Department

The first student recital of the year composed entirely of musical numbers, was held in the Chapel auditorium November 3 after the evening revival service. Every year the department of the fine arts gives a number of recitals which are always good and much enjoyed.

Every number on the program was of excellent quality. The first number was a violin solo by Willetta Durst. The expression and fullness of tone of Miss Durst's playing was exceptionally good.

Eva Mae Lingle played two piano solos with rare ability, showing remarkable technique and interpretation. Bernice Peck also played two piano solos with daintiness of touch and expression. The playing of "May Night" and "Scherzo C Sharp Minor" by Hazel Scott was much appreciated, not only for the beauty of

(Continued on Page 2.)

ALUMNI ASSOCIATION LOCATED

Headquarter for the Alumni Association will henceforth be in the northwest room of the basement in Sharp Administration Building according to a grant by the Board of Trustees who are to have the room painted and repapered for the Association. The Association will equip and furnish it for permanent Alumni headquarters.

COLUMNISTS WANTED!

"THE NEW STUDENT" is looking for guest conductors. No, not to lead Paul Whiteman's jazz band or the New York Phil-harmonic Orchestra. THE NEW STUDENT is going to run a national college column of witty and satirical paragraphs either in prose or verse.

If you can lasso a swift and penetrating epigram as easily as you can a damsel for the next dance — if you can weave a rollicking bit of verse as easily as you can weave an excuse for your last week's cut — if you can string an idea till it glitters like a rope of pearls, as deftly as you can string your landlady along for your back rent — them by all means send in your contributions to the editor of your college paper."

So runs a letter just received from the New Student, which plans to run a column allotted to a different college each week, bearing the name of the contributing college paper. Columnists must be made before December 15 if The Spectator is to contribute. Interested persons are to consult the editor of The Spectator for further details. This is a chance to give M. C. publicity in this widely known student magazine.

McPHERSON ORATORS SOON TO BE IN ACTION

Association Plans To Conduct Old Line Contest January 5

McPherson orators will soon get into action. On January 5 the local contest to determine who will represent McPherson College in competition with thirteen other colleges of Kansas in the Old Line Oratorical contest will take place.

Any college student under twenty-seven years of age is eligible to enter this contest. The orations may be two thousand words in length and may be on any subject.

The Old Line Oratorical contest is a national contest. The orations of the state contest are judged on thought and composition and the six best orations are chosen for delivery. The winner of the state contest takes part in the district and the three orators of the district represent the district in the national contest to be held at Chicago.

Local prizes will probably be given and any student wishing to enter the contest may do so by registering with Kenneth Rock, president of the local Oratorical Association; Prof. Maurice A. Hess or Miss Celesta Wine.

Beat the Swedes!

A Bulldog Tells Why He Belongs to the Best Team in the World

Why was it that August San Roman, at the dorm supper Wednesday night, October 29, said in his speech, "I think that McPherson College has the best football team in the world?"

Here is why —

Over in the wilds of Missouri, close to a little town by the name of Leeton (or was it Plattsburg?), there was an old man who owned a horse about fourteen years old and her front knees sorter knocked together and she had the spring halt in the left hind leg and was blind in one eye and couldn't see any too well over the other. And she was fat and lazy because this man didn't use her except to drive to the village once a week in an old rattle trap buckboard to get a pound of coffee and a sack of flour and so forth. Well, one time when he was in the village he saw a notice about a trotting meeting to be held at the fair grounds a week later. So all the way home that day he talked it

INTEREST IS STEADILY INCREASING IN REVIVAL MEETINGS UNDER WAY

Reverend Horst Is Forceful,
Convincing Speaker.

ASSOCIATIONS ASSISTING

Daily Prayer Meetings Are Held Under Auspices of Christian Associations

The revival meetings in progress with the Rev. M. Clyde Horst as evangelist have been well attended and have steadily grown in interest. The Reverend Horst is a forceful, convincing speaker, full of his message, which he presents in an interesting and pleasing manner.

Discusses Various Themes

Some of the themes discussed the past week were: "The Sinfulness of Sin," "Regeneration," "The New Faith," "Elements of a Saving Confession" and "The Baptismal Covenant and the Victorious Life." These messages have been a challenge to every Christian worker to the task before him.

The Y. M. C. A., Y. W. C. A. and the Mission Band have been co-operating with the evangelist in conducting daily prayer meetings which have aided the work and added to the interest.

This Week's Sermons Announced

Tomorrow the theme will be "The Value of the Man" and the discussion will be in keeping with Fathers and Son's Day. A fathers' and sons' banquet will be held immediately following the service. Other themes announced for the week are: "Three Human Characteristics of the Human Life," "What Think Ye of Christ?," "The Case Against the Moral Man," "The Judgment To Come" and "Unpardonable Sins."

The Rev. M. C. Horst will talk on the subject, "The Problems of the Ministry" tomorrow afternoon at 2:30. All are welcome.

CALENDAR

- Nov. 2 - 16 — Evangelistic services.
- Nov. 11 — Bethany at McPherson.
- Nov. 19 — Sterling at Sterling.
- Nov. 19 — Opie Reed.
- Nov. 20 — Debate Tryout.
- Nov. 27-30 — Thanksgiving recess.
- Dec. 12 — Gymnasium festival.
- Dec. 20-30 — Christmas recess.

ARMISTICE DAY

(Editorial)

Today is the seventh anniversary of Armistice Day, the day when millions of people vowed that they should never see another day of such bloodshed, strife and hatred between nations, the day when many thought that the world had now put an end to autocracy, militarism, international rivalry and intrigue, that the millennium of peace and good will was beginning on earth.

We are no nearer a solution of our problems than we were six years ago, or before the war began. Democracy is still only an ideal for most countries. The war did not accomplish that for which people thought they were fighting. Another war will not accomplish it. Force does not bring good will between nations. That can only be brought about through a clearer understanding of each other which will displace selfish by altruistic motives, inculcating the spirit of brotherhood between all people.

We can make our contribution toward that ideal by bringing about that spirit in M. C. from where it will spread over our nation and finally into the uttermost parts of the world.

TODAY BULLDOGS AND TERRIBLE SWEDES MIX

Season's Classic Will be Argued to a Finish on Local Gridiron

Today the classic of the football season will be argued to a finish on the local gridiron between the Terrible Swedes of Lindsborg and the McPherson College Bulldogs. The game is called at 2:30 p. m. This will be the last chance to see the Bulldogs in action on the home field.

Never were the Bulldogs in better shape for this annual clash than they are today. It is said that the Swedes are bringing a "doped" team but a Swede-Bulldog game is never won by dope. It is won by the fighting Bulldog spirit that whipped Bethel and that same spirit will be greatly in evidence today. Last year the Bulldogs beat the Swedes and the Swede Jinx of "Bethany Wins." The Bulldogs are going in to win today with their branded slogan "BEAT THE SWEDES." To the local team this is a supreme moment in THE supreme cause. The team, the faculty, the students, and the town are ready and eager to play and witness the greatest gridiron contest of the season.

Keep the Swede Jinx Down!

BULLDOGS COME BACK AFTER FIRST QUARTER AND VANQUISH BETHEL

After a Slow Start, Canines Show Fight.

FINAL SCORE IS 20-6

Newton Team Scores in First Quarter but Bulldogs Turn the Tide

After a slow start, the Bulldogs proved to be the favorites by a 20-6 margin against the Bethel eleven on the local gridiron Thursday afternoon. The Newton team showed its best brand of ball during the first five minutes of play. By a line plunge and a pass Spangler to Buller, Bethel put the ball over for a touchdown after McPherson lost the ball on the 22-yard line. After Bethel's touchdown the Bulldogs came back strong and scored a touchdown in each of the final three quarters.

Bulldogs Get One Point Lead

The Canines first touchdown came after a series of line smashes and end runs. Barton carried the ball over and kicked goal riving the Bulldogs a one-point lead over Bethel. The half ended with McPherson in possession of the ball near the middle of the field.

Passes Used to Good Advantage

During the second half the Bulldogs piled up a big yardage from scrimmage. Mishler's forward line tore great holes in Bethel's defensive line and the backfield repeatedly made their first downs which were turned into touchdowns for the local eleven. Passes were used to good advantage by the Canines, six of which went for a total of 85 yards. Fumbles prevented the Bulldogs from scoring further. However, the locals showed much improvement over previous games.

Bethel Men Show up Well

Bethel has some mighty good material in Buller, Pankratz, Kaufman, and Krebbel. Buller at end caught the pass that resulted in Bethel's only touchdown. Pankratz and Kaufman are two big tackles that fought hard checked the McPherson offensive. Krebbel at right half

(Continued on Page 4.)

PERSONNEL OF DEBATE TEAM STILL UNCERTAIN

Close Race Promised With Nineteen Able Contestants Bidding for Places

As the time approaches for this year's debate tryout, especially prominent is the feeling of uncertainty as to the personnel of McPherson College's debate team. The tryout, by which this team is to be selected, will be held in the college Chapel, November 20, at 7:00 p. m. Five members of the faculty will act as the judges.

Everything, including the large number of contestants, indicates a very close and spirited contest. Those who intend to try for a place on the team are as follows: Fay Bailey, Grace Cochran, LeRoy Doty, Horner Eby, Floyd Kurtz, Paul Kurtz, Harry Lehman, Harvey Lehman, John Lehman, Anna Longel, Charles Lengel, Mildred Libby, Samuel Mohler, Fred Naff, A. L. Patrick, Elvis Prather, Kenneth Rock; Harold Rodabaugh, Vivian Spilman.

LINDSEY LECTURE POSTPONED

The lecture by Judge Ben S. Lindsey, which was scheduled to be given tomorrow night at the Opera House as the second number on the Iycaun course, has been indefinitely postponed because of business making it necessary for the Judge to remain in Denver.

The noblest mind the best contentment has. — Spenser.

(Continued on Page 4.)

About People

Mr. Ernest Sherty was unable to meet his classes last week because of sickness.

Marie Brubaker and Beulah Cullen visited Everett Brubaker at Gypsum Sunday.

Mr. and Mrs. Homer Fouts of Galva, Kan., had as dinner guests Sunday, Mary B. and Kathryn Swope, Harriett and Naomi Mohler, Bernice Hoover, Mr. and Mrs. Lloyd Hawley, Herman Hartell, Sidney Sondergard and Edwin Crouch of Liberty, Mo.

Frank Barton of Chillico, Okla., a student here last year, is visiting here this week.

Florence Kittell and Dorothy Meyer, former students who are now in Southwestern College, visited friends here last week-end.

Alma Morrison had as a guest Sunday, Pearl Crumacker, who lives near Monitor.

Miriam Wenrick and Emmert Pair spent the week-end at Beatrice.

Mr. and Mrs. Ralph Lehman of Holland, Kans., visited on the Hill, Sunday.

Elmer Brunk, A. B. '23, who teaches at Enterprise, Kan., visited here last week-end.

Marlin Kelly and Homer Paden visited at the Paden home in Lyons, Kan., last week-end.

Mrs. C. A. Lichty of Sabetha, Kan., is visiting her daughters, Dorothy and Helen this week.

Ruby Bozarth, of Liberal, Kan., was a guest of Griffith Davis Friday.

Lucile Hoover spent Sunday at her home at Morrill, Kan.

Edwin Crouch of Liberty, Mo., was a guest of Naomi Mohler over the week-end.

Mr. and Mrs. E. S. Hume and baby of Ottawa, Kan., visited Esther Blackenstaff and Cella Watkins Thursday.

Fern Ely of Windom, Kan., visited Leola Ellwood last week.

Elizabeth Penner of Newton saw the game Thursday and visited her sister, Miss Katherine Penner, Friday.

Goldie Vickers visited at the Strickler home in Ramona, Kan., last week-end.

McKinney-Mishoff

Announcement has recently been made of the marriage of Miss Elizabeth Belle McKinney to Prof. Willard Oral Mishoff, which took place in McPherson October 11. Miss McKinney was formerly a student in M. C. She is now employed as public school nurse in Newton, Kan.

There will be a box supper at Mt. Pleasant School House, 1 1/2 miles east of College Hill on Friday evening. The public is cordially invited. Ladies bring boxes.

"There was an old maid of Nantucket, Who never stirred out of the house, But she carried her cat in a basket For fear of meeting a mouse."

Ten cents saved is 20 cents made.

Walk one-half block west of McPherson-Citizens Bank on Main Street and save a dime.

Union Barber Shop
All Hair Cuts 30 Cents

Hotpoint

Curling Irons keep the hair looking nice. Electric Curling Irons—

95c to \$5.00

Let Us Show You Them!

Hawley Hdw. Co.

MY ROOMMATE

Last week
I lent him
Ten bucks
And I
Didn't have
Enough cash left
To buy a stamp
To write to Dad
For more money.
Tuesday night
My girl and me
Went to the show
With him
And his girl
And I
Bought the tickets
And after the show
I paid the eats check
And believe me
He can eat
And his girl's
No chicken
When it comes to feed.
Wednesday
I gave him
Four jitney tickets
For him,
His girl,
And her mother
And her little brother.
And walked to town
Myself,
And I have
Two corns
And a bunion.
Thursday I paid his way
To the game
And bought him
Two sandwiches,
Three eskimo pies,
And a balloon.
And Friday morning
At the bookstore
I said to him,
"Grab me an exam book,
Will ya?"
And he looked at me
And said,
"Where's your
Three Cents?"
And I felt
Like shooting him,
But instead
I handed him
A dime
And he bought
A stamp
And a cake-eater
With the change.
And I wonder
Is there no help?

Swedes vs. Bulldogs at 2:30 p. m., at the fair grounds.

Golden Rule Beauty Shop
Facial and Scalp Treatment a Specialty.
Phone 564.

SHOES
The right kind at the right prices and also Shoe Repairing at
J. W. HALLEY'S
108 East Euclid.

The McPherson & Citizens State Bank
of McPherson, Kansas
Capital and Surplus,
\$118,000.00
We are pleased to be of use to any student.

SHEAFFER'S
Fountain Pens and Pencils
Script Ink
Hultqvist Book Store

Le Petite Shoppe
Marcelling, Bob Curls and Round Curls
Above Ideal Bakery Phone 408.

Portraits and Kodak Finishing
WALKER STUDIO
Equipped for taking Photographs either day or night.
Phone 99. 118 1/2 South Main.

Smile a While

Traveling man — Hey! Central you're cut me off here.
Boston Central — Certainly. You must not use a collective noun as the subject of a plural verb on this line.

"Are you sure that he loves you and you alone?"
"O yes; more than at any other time."

A teacher had told the class the story of Abraham's entertaining angels unaware, but suspecting that the word "unaware" was not understood by all asked its meaning, whereupon a little girl gave this definition: "It's the thing that you wear next to your skin."

She — You must give up smoking - it's a bad habit for the heart.
He — Yes, and I must give up moonlight on the water, too - that's worse.

"Why those tears?" asked the farmer of the lifted man.
"Sympathy" replied the latter, "sympathy for the weeping willow over yonder."

An absent-minded divine once inquired of a parishoner: "And how is your wife?" "I regret to say", replied the other, "that I am as yet unmarried."
"Ah, how pleasant that is," mused the clergyman. "I take it that your wife is single, too."

"What alls the cows?" the curate said. "Alas, sir and alack!"
She stepped upon a cowslip sir, and fell and hurt her back."

Paragraph of a boy's letter written from the farm:
"We are having a dandy time. We dug a woodchuck out of his hole yesterday; it was a skunk. We slept in the barn last night."

If you have not the force of character to make an enemy, you will never make a friend. — Brass Tacks.

Fellow Students SEE HULTQUIST For Your Clothes

L. Helmer Ek Music House
If It's Musical Get It at EK'S

Shotguns For Sale
1 Stevens, 16 Gauge.
1 Ithaca, 12 Gauge.
Call 415 North Maxwell
Perry Williams

PURITAN CAFE
Table and counter service. Open day and night. Your business appreciated.
108 North Main
E. B. Shaw & Son

Swick & Kline CASH GROCERY
Prompt deliveries made to all parts of the City and College Hill. Try US and Be Convinced.
117 West Euclid
On Creamery Row

STUDENTS!
Get your Artists' supplies at
SMALLEY'S
Everything You Need!

We'll Beat the Swedes

HOW—

every sucker in the city limits working like a nigger—

FAT—

Are You Building?

Let us estimate on your requirements for building materials. Our prompt and dependable service and active co-operation will make your dealings with us a pleasure.

Lake Superior Lumber Company
Building Material and Coal
Phone 40

For Anything In Home Killed Fresh Meats
Lunch Meat and Smoked Meat
Phone 223-227. We Deliver.
PEOPLE'S MEAT MARKET
216 North Main

YOUR HOME
Will be fully protected against loss under our combined Fire, Lightning and Tornado Policy.
Insurance At Cost—Under Mutual Plan
THE FARMERS ALLIANCE INSURANCE COMPANY
McPherson, Kansas

New Fall Caps Wilson Brothers Shirts
Laderer Clothing Co.
The Good Clothes Store
Phoenix Hosiery Walk-Over Shoes

JULIETTE HATS

Are dress and semi-dress Hats for young ladies. The last word in style. Prices—

\$5—\$6

BUY A JULIETTE HAT —WE SELL THEM!

GYMNASIUM BEING PUT IN FIRST CLASS SHAPE

New Apparatus Purchased — More Showers Installed — Repairs Being Made

"The gymnasium," says Prof. J. J. Yoder, business manager of the College, "will be put in first class shape for indoor athletics." As winter approaches, the Alumni Gymnasium will be used more and more and the management, anticipating the need, have ordered new equipment. Two hundred and fifty dollars worth of new equipment has been ordered, part of which has already arrived. New parallel bars and mats have been secured for the regular and advanced gymnasium classes. In addition, a complete outfit for indoor baseball will be purchased.

Numerous repairs have also been made. New showers have been installed and linoleum laid in the women's section. The roof has been repainted and the floor lines will be repainted soon.

BULLDOGS COME BACK AFTER FIRST QUARTER AND VANQUISH BETHEL

(Continued from Page 1)

made most of Bethel's yardage in scrimmage.

Showalter Shows Improvement
Glade Fisher played his first game at end and made a creditable showing. The Keim brothers at tackles did some mighty good line work. Morine played well at tackle. In the backfield Showalter and Hahn made consistent gains. Showalter repeatedly twisted and sidestepped for extra yards. His playing was far superior in this game to his early season's work. Hahn drove through the Bethel line repeatedly for big gains. Paul Kurtz did not play because of slight injuries but will be in good shape for the next game.

The lineup:
McPHERSON (20) BETHEL (6)
Ellwood, le. re. Enns
R. Keim, lt. rt. Pankrats
Morine, lg. rg. Baergen
Eakes, c. c. Duerksen
Owens, rg. lg. Schroeder
S. Keim, lt. lt. Kaufman
Fisher, re. le. Buller
Crumpacker, q. q. Spangler (c)
Harrison, rh. lh. A. Graber
Hahn (c) lh. rh. E. Krehbiel
Barton, fb. fb. Rickert
Substitutions: McPHERSON—
Showalter for Harrison, Knowles for Owens, Kurtz for Showalter, Showalter for Kurtz, Harrison for Barton. BETHEL—Stacky for Buller, Miller for Schroeder, Buller for Miller, J. Graber for Buller, Wenger for Krehbiel, Regier for Wenger, Graber, Jr. for Rickert, Longanbill for Schroeder.

Summary:
Forward passes—McPHERSON 16, completed 6 for 86 yards gain, intercepted 1. BETHEL 20, completed 4 for 66 yards gain, intercepted 2.

First downs—McPHERSON 17; Bethel 3.
Yards from scrimmage—McPHERSON 334. Bethel 120.
Punts—McPHERSON, 5 for 147 yards, Bethel, 10 for 323 yards.
Penalties—McPHERSON 3 for 25 yards, Bethel 4 for 40 yards.
Fumbles—McPHERSON 5, Bethel 1.
Touchdowns—Buller, (Bethel), Barton, Crumpacker, Showalter, (McPHERSON).
Goal after touchdown—Barton 2 (McPHERSON).
Referee—Cochrane, (K. C.); Umpire—Phipps, (K. S. N.); Headlinesman—Liston, (Baker).

WITH THE BULLDOGS

Owens, guard on the Bulldog eleven has more than proved his worth with the local team this season. This is his sixth year of football, having four years of high school playing to his credit and one year with the Freshmen of the University of Idaho. His work in the Hays game was outstanding.

"Big Jim" Olin Ellwood is playing his second season with the Bulldogs. He is a fast, aggressive end and is dangerous on the end of a pass. In spite of early season injuries he is playing a great game for the Bulldogs. The Swedes will have a hard time getting around his end today.

"Peanuts" Morine will get his second letter this year. He has been in every game and can be depended upon to take care of his position at guard. He weighs 175 pounds and will be a mainstay in the line next year. He is a former McPHERSON high school gridster.

A BULLDOG TELLS WHY HE BELONGS TO THE BEST TEAM IN THE WORLD

(Continued from Page 1)

the old man, "I knowed that, I guess." "And you know she was fourteen or fifteen years old, didn't you?" "Ought to, I lived right by her all the time." "And you know she was stone-blind in one eye, didn't you?" "Yes, I knowed that, too." "An you knew she was too fat, anyway, didn't you?" "I sorter suspected it." "Well then, what in tarnation did you bet on her for?" "Well, I'll tell you," says the old man, "She's MY horse, an' what's mine I stands back of. An' win or not win, she's the finest horse an' the fastest trotter in the state of Missouri!" Get ap', Bess!" (Adapted from "Center Rush Rowland" by Ralph Henry Barber.)

Let Us Solve Your Insurance Problems

Carl M. Anderson
"Insurance With Service"
McPherson-Citizens Bank Bldg.
Phone 145

MEN! take your downtown meals at the ECHO

Patronize The
Royal Barber Shop
College Trade Our Specialty
Four Chairs

IHRIG'S
Cash and Carry Grocery
115 East Euclid St.
Lowest Prices. Give Us a Trial.

Whitman Chocolates
Received Weekly
Our candies are always fresh
HUBBELL'S DRUG STORE

New Equipment
Now able to do absolutely Odorless Dry Cleanings and Steam Pressing.
Nine-hour service and satisfaction assured.
See Our College Agent
Sidney Sondergard
Model Cleaning Works
Phone 247

"STAN" KEIM
Tackle

"Stan" Keim, tackle, is considered the hardest fighter on the team. He is fast and shifty and has a habit of spoiling plays before they are fairly started. He will be a big factor against the Swedes today and will give his best against them. He has played tackle for four years on the local team. He knows the game as well as any man on the team and will leave a vacancy on the team that will be hard to fill. He is a senior.

OTHER GRIDS

Baker 0, C. of E. 13.
Fairmount 13, Southwestern 13.
Kansas Wesleyan 10, St. Marys 0.
Sterling 16, Ottawa 7.
Emporia Teachers 18, Washburn 0.

Beat Bethany!

J. E. GUSTAFSON
Watches, Clocks, Jewelry and Wall Paper
214 North Main St. McPherson.

McPherson Steam Laundry
Earl Reed, Agent
Basket in Boys' Dormitory

For Odorless Cleaning
Okerling & Aspegren
CLEANERS
See Earl Morris, College Agent

Rent-A-Ford
Drive It Yourself
New Coupes and Tourings
Adams Motor Co.
Phone 243
310-12 North Main St.

MATTHEWS'
Marinello Beauty Shoppe
For guaranteed work in Marcella, Bobs and Round Curls, Facials, Scalp Treatments, Water Waves, Manicures.
Call 318—Graduate Operator.
College Alumnus

WRIGLEYS
after every meal
Cleanses mouth and teeth and aids digestion.
Relieves that overcasten feeling and acid mouth.
Its 1-a-s-t-i-a-g flavor satisfies the craving for sweets.
Wrigley's is double value in the benefit and pleasure it provides.
Sealed in its Parity Package.

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

SUNFLOWER BARBER SHOP
We Appreciate Student Patronage
W. A. Rausch, Proprietor

DOROTHY DODD SHOES
One of the best lines to be had. Come in, let us show you.
Alliance Exchange Company

ASK TO SEE OUR
\$1.59
Full-Fashioned Hosiery
The Ellis Shoe Store
McPherson's Only Exclusive Shoe Store

E. R. Burkholder Lumber Company
BUILDING MATERIALS
Furnace Range Heater Base Burner
Clean Hot Coal
Phone 16

Always glad to serve you with any thing in our line of Groceries, Hardware or Paint. Two deliveries to College Hill each day.
Yours For Service,

Strohm Grocery Co.
Phone 331 and 31

Quality and Service
Get Your Meats From the Maple Tree Always Good!
Home-killed meat, good service. We do not overcharge. Two deliveries daily to College Hill. Four deliveries down-town. We appreciate your business.
Maple Tree Market

Take Care of Your Eyes
Our Optical Department is in charge of—
A. W. GRAVES
Registered Optician
Prices reasonable—best materials used. All broken lenses or parts duplicated.
BIXBY, LINDSAY & CO.

Those Who Care
for you will love your photograph as a remembrance if it pictures you as they know you. Portraits made by this studio are more than photographs.
Give Me a Trial and Be Convinced!
OSTLUND STUDIO
Phone 81

FOR ALL KINDS OF
Stationery, Circulars, Cards, Booklets, Loose Leaf Sheets and Covers
The Christmas Cards Are Here!
Get Prices at—
The REPUBLICAN
Phone 98

LOST—
Sunday evening between Salina and McPherson, one spare tire. Finder notify—
PEERLESS COFFEE CO.
607 North Main
Hutchinson, Kansas

RICHARD MILLER
102 South Main St.
Large Assortment of Loose Leaf Note Books Conklin Fountain Pens

Wilber Barber Shop
Have moved upstairs. Just above our old quarters.
109 South Main.

Picture Framing
We have a nice line of Picture Mouldings at reasonable prices.
Work Done Promptly!
O. J. ABEL
At Art Shop