

The Spectator

McPHERSON COLLEGE,

McPHERSON, KANSAS

VOL. IX.

TUESDAY, DECEMBER 15, 1925

NO. 14.

MERRY CHRISTMAS

WOMEN OF McPHERSON COLLEGE ARE GUESTS OF CLASS IN FOODS

Events Of Whole Year Were Passed Through In One Evening

MOCK WEDDING FEATURE

Head Of Home-Economics Department Is Director Of Carefully Planned Program

Nearly every woman of McPherson College was royally entertained Friday evening when the Foods class, under the direction of Miss Mayme Walker, gave a party for all women of the school in Harnly Hall.

By eight o'clock all the guests had assembled. Very soon they learned that during that evening they would pass through the most interesting events of a whole year. The Old Year, in the garb of a decrepit old man, bade farewell and made way for the Young New Year. Each guest then made New Year resolutions. Fair Cupid ushered in February and a group race for hearts. March was celebrated by a potato race in honor of Saint Patrick, while everyone was properly fooled in an April Fool's game. Since many people move in May, the same groups relayed in packing and unpacking suitcases. Then for June the month of brides, the guests were led to Society Hall where they witnessed the marriage of two promising young people. Before the ceremony a quartet of rejected young bachelors tried to sing but broke down in weeping. Then while the strains of "The Fight Is On" were loudly played, the bride, Mercie Shatto, entered on the arm of her father, Melvina Graham, accompanied by the groom, Eunice Longsdorf, and many

(Continued on Page 3)

Y. M. C. A. MAN OF EGYPT COMPARES EGYPT AND U.S.

Related Discovery Of The Tomb Of King Tut—Tells Of Religion

Mr. C. S. Holcom of the International Council of the Y. M. C. A. spoke before the student body at the chapel period on Monday December 7. Mr. Holcom has been in Egypt the past six years and related the discovery of the tomb of King Tut-Ankamen which occurred during the period of his residence. Mr. Holcom drew a striking comparison between the tombs and the religion of the Egyptians and the tomb of the risen Christ. "We all busy ourselves too much with the things that do not last and the thieves come and steal them away" said Mr. Holcom. "Egypt is on the move" he said, "and there are great changes taking place. The bottom is dropping out of the old religion. Politically, a new form of government has arisen. The educational system is being revamped. Social changes are taking place and age old customs are giving way."

The opportunity for the building of a new brotherhood between the East and the West through the exercising of patience and understanding was emphasized by the speaker.

PHYSICAL PERFECTION WAS THEME OF HEASTON

"The Attainment of Physical Perfection," was the subject of an instructive talk given by Dr. W. C. Heaston at the weekly Y. W. C. A. chapel Tuesday.

Dr. Heaston stated that there is a close relationship between the physical well-being and the mental condition. To have a happy, normal, healthy existence he advocates the need to give just a little time and wise forethought to eating, clothing exercise and recreation.

LOCAL ORATORS WILL TRY OUT FOR OLD LINE

Hoener, Rock, and Lehman Are Entered in Local Tryout—Winner Will Represent College

The tryout in connection with the Old Line Oratorical Contest will be held in the College Chapel at 7:30 tomorrow night. Gertrude Hoener will speak on "The Disappearance of the Fireside", Kenneth Rock on "The New Horism", and Harvey Lehman on "Hidden Foes."

The orations have been judged on thought and composition by professor Floyd Holcomb, of Bethany, Professor Erb, of Hesston; and Professor Graber, of Bethel. Delivery will be judged tomorrow night by Debate Coach Harold Munn of Central College; Professor Miller, of Central College; and Reverend Lawrence Ashley, of the Christian Church of McPherson. Prizes of seven dollars and three dollars are being given by Professor W. E. Ray of Houston, Texas, for the orations taking first and second places.

Twelve other Kansas colleges are selecting their representatives at about this time, and from the thirteen orations the six which rank highest in thought and composition will be selected. These will be delivered at the state contest early in March. The state contest will probably be held at Emporia this year.

ANNOUNCEMENT

The next issue of the Spectator will be dated January 12, 1926.

RELIGIOUS EDUCATION IS GRESHAM'S SOLUTION FOR PROBLEM OF CRIME

Chaplain of Kansas State Industrial School Lectures To M. C. Students

DELINQUENT HOMELESS

Principles Of Law Should Be Included In Curriculum Of Schools

"More real, worth-while religious education is the solution of the crime problem," said Rev. Hugh C. Gresham, chaplain of the Kansas State Industrial Reformatory, of Hutchinson, Kansas, in his address in the College Chapel last night.

Rev. Gresham made mention of his early experiences, how he was "on his own" from the age of eight years, how he traveled over twenty-two states during his boyhood, and how he left tramp life and sought work and an education; this to show his understanding of the problem of the delinquent young man.

"There is an appalling ignorance concerning the simplest principles of the law," said Rev. Gresham. "Of the correlation of low mentality and crime he said, 'The average mental age at the Reform School is eleven years. Only five per cent of the inmates would be capable of taking a high school course, were such a course offered.' Again of the decline of parental discipline he said, 'The average boy who gets into trouble has no home, no father and no mother. He may have parents in name but not in fact.'"

BEN CHERRINGTON WILL ADDRESS STUDENT BODY

Mr. Ben Cherrington, regional secretary of the Y. M. C. A. will be on the campus Wednesday in the interest of the Student Friendship Movement. Mr. Cherrington has been engaged in the work of the Y. M. C. A. for a number of years. He will address the student body at the chapel hour and will be available for a limited number of personal conferences.

VACATION RULES FOR LIBRARY ARE ANNOUNCED

The library will close at 4:30, Friday December 18, and will remain closed throughout the vacation.

Books may be checked out according to the following rules:

1. Only one book on a subject may be checked out until 11:00 Friday.
2. At 4:30 Friday as many books as are wanted may be checked out for the vacation period. Books and magazines from the stands should be checked out before 4:00 o'clock so the remaining half hour can be used for the checking of reference material.

LECTURE-DEMONSTRATION DEPICTS SCULPTOR'S ART

Basis and History of Sculpture Are Discussed by Nellie Verne Walker

"I assure you it is a great privilege to be a sculptor," said Nellie Verne Walker and she demonstrated and told her audience why in her lecture-demonstration at the Baptist Church last Wednesday night. A large audience heard and appreciated Miss Walker's lecture-demonstration in this little known field. Miss Walker's lecture was the third number of the Redpath-Horner lyceum course.

Miss Walker first explained the basis of sculpture and gave a short history of the art. She showed the beauty of the human skull and where the muscles of the face were that cause all the different facial expressions. Taking a clay model of a beautiful face she varied the expression with a few bits of clay and a few strokes of the hand from laughter to sorrow, and from youth to old age. With a few pieces of clay and a few strokes of her trained hand she was able to portray practically any emotion she desired.

This eminent sculptress also showed the audience the complicated methods used in sculpturing. Plaster casting, moulding and all the tricks of the sculptor's art were explained and as far as possible demonstrated by her.

"Novels," said Miss Walker, "depicting the young artist dreaming of an angel imprisoned in a block of

(Continued on Page 3)

BASKETBALL SQUAD IS PRACTICING FOR GAME EARLY IN THE SEASON

Five Letter Men Have Reported For Practice—Squad Is Chosen From Class Teams

SQUAD IS LIMITED

Seven Veteran Bulldog Cagers Join Ranks—Further Elimination Will Come Later

From the wealth of material displayed in the interclass basketball tournament last week, Coach Gardner selected seventeen men with whom to start varsity squad practice. A further elimination will cut the squad down to about twelve men soon after Christmas vacation.

This is the first time that any selection has been made so early in the season. The method was used, however, in the attempt to save time, and get "down to business" as soon as possible.

Of the seventeen men who constitute the pre-Christmas squad, seven have been on McPherson College basketball squads in previous years. Crumpecker, who will captain the Bulldog cagers through the 1926 season, played a consistent game at guard last season, and is expected to be in good trim this year. Showalter, flashy forward, is back in his old stride ready to start dropping them in for M. C. Eakes and Ellwood, steady guards who played masterful basketball in all of last year's games, are back to show the younger generation how it is done. Voran, while not earning a letter last year, played a creditable game at center, and should furnish some strong competition for aspirants to that position. Barton and Mast were on the Bulldog squad two years ago, and showed

(Continued on Page 3)

COACHES OF CONFERENCE HOLD REGULAR MEETING

Division of Conference Is One of The Principle Things Discussed

The coaches of the Kansas conference met in Topeka last Thursday to draw up basketball schedules for this season and football schedules for 1926. They also discussed the regulation of the conference in regard to the limit on the number of non-conference games allowed.

One of the most important things discussed by the meeting was the separation of the Kansas conference into an eastern and a western division for the basketball season. A similar division for football was discussed, but could not be perfected because of the existing contracts between school which would fall into different divisions.

The division would place Washburn, St. Marys, Ottawa, Baker, Pittsburg, St. Benedicta, Emporia Teachers, and College of Emporia in the eastern group. The western division would include Southwestern, Fairmount, Friends, Bethel, Bethan, Kansas Wesleyan, McPherson, Sterling and Hays Teachers.

Statistics Show "Programs" of M. C. Students Are Not Well Filled

A very grave situation faces the governing body of McPherson College. The attention of the faculty has been forcibly brought to the alleged underfed condition of those McPherson College students who make it a habit to absorb their daily bread in the Arnold Hall dining room.

Everywhere about the campus can be seen lean, lank, hungry, evidences of starvation. Sunken eyes, drawn and suffering faces carried about by tired and worn-out students, bear mute testimony to this outrageous neglect.

Those bringing these charges against the faculty have flung down the following statistics which bear silent testimony to the extremely meagre rations afforded the poor suffering inmates of McPherson's famous institute. At each meal,

those students who are compelled to "fill their programs" at Arnold Hall are fed only forty-five pounds of meat,—and each day only twenty gallons of milk are allowed "death" McPherson drinkers; a pitifully small amount for hard-working students.

These same statistics show that each week the head cook and her staff intentionally hold the poor unfortunate down to six boxes of Puffed Wheat, five boxes of Post Toasties, ten boxes of Post Bran, five boxes of grape nuts, five pounds of coffee, fifty pounds of shortening, two sacks of corn meal, 500 pounds of flour, one crate of eggs, ten pounds of bacon, 200 pounds of sugar, 262 loaves of bread and 1200 biscuits. Just think of those poor, underfed children! To think that such cruelty could be possible in a Standard Christian College! Why the students

are no better off than the proverbial Belgians and the starving Armenians! famishing! And right before our very noses at that My! My!

On top of this outrage, the week's rations are cut down to a scant ten bushels of potatoes, fifty pounds of beans, two crates of tomatoes, seven bushels of apples, five crates of canned fruit, three gallons of honey and six gallons of apple butter.

This is not the worst, for the meanest kind of worst, the weiner wurst, is yet to come. Only a mere twenty pounds of weiners (underdeveloped hot dogs) are allowed the students each week. Although the students are somewhat gleeful at the appearance of fifty-six pies each week, their ardor is immediately squelched beneath the load of ninety whole pounds of "Holy Oleo" and sixty pounds of eternal cabbage!

FINE ARTS DEPARTMENT GIVES INITIAL RECITAL

Violin Solos By Two Small Boys Draw Favorable Comment From Audience

The first of a series of recitals to be given by the Fine Arts department of McPherson College was given Tuesday evening, December 8, in the College Chapel.

The program was made up of violin and piano numbers, vocal solos and readings. A fair-sized audience was present, although many students attended the basketball game that was being played at the same time. Those who heard the recital, however, commented favorably on the splendid talent shown, and the hard work of getting the numbers in shape. Two violin solos were given by two small boys and the talent shown together with the amount of time for development will no doubt make of them accomplished musicians.

Many who were unable to hear the recital expressed a feeling of regret, and those who were present know that they had a real treat.

About People

Miss Alvina Youk, of Hutchinson spent Thursday night with Ethel Jones.

Miss Rhea Faust of Inman, was a campus visitor Sunday.

Ray Trontle spent Sunday at his home in Nickerson.

Mrs. Carrie B. Brigham, of Marion, spent Saturday with her daughter Arlan.

Dr. and Mrs. H. J. Harnly and family and Miss Vivian Harnly attended "Blossom Time" in Hutchinson Friday evening.

Prudence and Glenn Strickler and Bertha Schubert, of Ramona, visited Anne Mae Strickler Sunday.

Mr. and Mrs. J. L. Jones, of Marion, visited their daughter Ethel Sunday.

Miss Katherine Penner, Lucille Paul, Selma Engstrom, Frank Barton, Franklin Evans, and Alvin Vora attended "Blossom Time" in Salina Thursday evening.

Marietta Byerly, of Hillsboro, spent Saturday and Sunday at the Hill.

Pearl Wiltfong, who is teaching at Canton, spent the week-end on the campus.

Winifred O'Connor attended the concert given by Sousa's Band at Salina Saturday evening.

Mrs. Harlan A. Yoder visited friends on the Hill Sunday.

LYCEUM COURSE

(Continued from page 1.)
marble, awaking and seizing his chisel and liberating that angel, do well for novels but the work of sculpturing is systematic labor. It is a great privilege to be able to dream of the beauties of life and once in while to carve them in stone for posterity."

CHAPEL PROGRAMS

Wednesday, December 16
Prelude, "Erotik" Greig
Hymn, "Joy To The World."
Devotionals.
Discussion, "Student Friendships,"
Ben Cherrington.
Announcements.

Friday, December 18
Prelude, "Liebestraum" Liszt
Hymn, "Holy Night! Peaceful Night!"
Devotionals, Professor Yoder.
Orchestra.
Announcements.

New Popular Music and
Phonograph Records
Band Instruments and
Accessories

Fannen Music House

The
McPherson & Citizens
State Bank
of McPherson, Kansas
Capital and Surplus,
\$119,000.00

The problem of the student is our chance to apply the "Golden Rule." Come In!

BASKETBALL PRACTICE

(Continued from page 1.)
themselves worthy of the name. Most helped to beat the Swedes, and fans expect to see him repeat the process this year.

Four more of the men are graduates of McPherson High School. Hill is a four letter man, Carlson and Miller each played two years. Dean didn't show up in high school basketball but has been pushing other contestants for berths on the squad since he entered college.

The remainder of the squad comes from various parts of the country. Chapman played three years on the Arkansas City High School team, and has an enviable record. Blickenstaff played three years for Quinter High, Barre two years for Ramona, and Heidebrecht played with the Inman Athletic Club before he began teaching school. He showed up well, however, in the interclass tournament, and fans are inclined to believe he still knows how to play. Campbell hails from Oklahoma University, and promises to run somebody a close race for a berth on the squad after the final elimination takes place.

With such a wealth of good material and a coach that is an All-American basketball star, prospects for a successful basketball season at McPherson College are brighter than usual so early in the season.

MOHLER GIVES THREE REASONS WHY MEN WORK

Professor R. E. Mohler addressed the men present at Y. M. C. A. assembly Tuesday, December 8, taking as his subject, "Why Men Work." "Men work," said Professor Mohler, "for three principal reasons. The necessity of making a living spurs most men on to their work. In college this may be applied to the making of good grades. But men also work for more than absolute necessity. Men do their best work while they feel that they are doing something worth while. Professor Mohler cited instances illustrating the dissatisfaction which men feel when their work is filling no vital need. 'Men also work,' said Professor Mohler, 'because society expects it of them. Nobody admires a loafer or an idler and fear of the censure of his fellow men keeps many a man at his work when his inclinations run to the contrary.'"

"From the standpoint of labor, it is more constructive to destroy a battleship than to build one."
—Samuel Gompers, 11-15-21.

Take

her a box
of
Bunte's Chocolates
Snyder Candy
Company

Picture Frames

Made-to-Order
Orie J. Abel
At Art Shop

WHY PAY MORE?

Insure with the
The Farmers Alliance Insurance Company
of McPherson
and save 20% to 40% on the cost of your insurance.

J. ED GUSTAFSON

Dealer in

Diamonds, Watches, Jewelry, Pearl
Beads, Bracelets, Watches, Rings,
Chains, Manicure Sets, Vanity
Cases, Bill Folds and Purses.

111 North Main Street

FOODS CLASS PARTY

(Continued from page 1.)
near relatives. They were pronounced man and wife by the officiating minister. Salome Mohler. Refreshments of ice cream and cake were served. July brings thought of one's country and the girls contended in singing patriotic songs. August was remembered by another vacation recital, September by a charming country school program and October by going "nutting". There was then a contest in gobbling for the benefit of the Thanksgiving turkey.

The best time of the year, Christmas, was still coming. The room was beautifully decorated with a tree and candles, and when the women were all seated the glee club came in slowly singing "Silent Night, Holy Night." They were dressed in white and carried candles. Santa Claus then arrived and gave to each girl a sack of candy and pop-corn ball.

Before leaving, the guests gave the Foods class and Miss Welker an enthusiastic cheer.

YOUR DOLLARS

Have More Cents Here
IHRIG'S

Let Us Solve Your Insurance Problems

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

For Sale

Homes on College Hill,
Farms and City Prop-
erty.

See

Jay Crumpacker
FOR REAL ESTATE

WRIGLEYS

AFTER
EVERY
MEAL

affords
benefit as well
as pleasure.

Healthful exercise for the teeth
and a spur to digestion. A long-
lasting refreshment, soothing to
nerves and stomach.

The Great American
Sweetmeat, untouched
by hands, full of
flavor.

Fresh Candy

always at

Hultqvist Book Store

on the Corner
Open Evenings and Sundays!
The Satisfying Gift Store!

YOUR PHOTOGRAPH

AN APPRECIATED CHRISTMAS GIFT!
WALKER STUDIO

The Most Distinctive Gifts in the West—
Books—Pictures—Pottery
SMALLEY'S
Sandzen Christmas Cards

Maple Tree Meat Market

QUALITY and SERVICE

All kinds of Fresh and Cured Meats, Baked Ham, Boiled Ham, Wieners. Everything in the Meat Line for the table, picnic or hike.

Call 186

"W-R" FLOUR

is

DEPENDABLE

Made in McPherson by

Wall-Rogalsky Milling Company

Ladies Silk Lingerie

Dobbs Hats

THE GOOD CLOTHES STORE

Ladies Hart-Schaffner & Marx Coats Phoenix Hose

Only a few more days

Until Christmas is here. For your Christmas shopping, try us first. Literally the "Store of a Thousand Gifts!"

Bixby, Lindsay & Co.

E. R. Burkholder Lbr. Co.

Phone 16

We would appreciate some of your business
in good Building Material and Coal.

See our Line of New Holiday
Slippers and Hose!

THE ELLIS SHOE STORE

Shoes and Hose for the Whole Family!

For The Best Grades
OF BUILDING MATERIAL AND COAL

Call on

Lake Superior Lbr. Co.

Telephone 40

SPORTS

FRESHMAN CAGERS WIN INTERCLASS TOURNEY

Showalter, Chapman, and Carlson Are High Point Men—Game Is Speedy

About two hundred fifty fans witnessed the final game of the interclass basketball tournament, which was played Tuesday night. The freshmen won from the sophomores 34 to 27 after the score was tied at 27-27 with less than five minutes to play.

The game was a speedy one from start to finish and makes prospects look brighter than usual for a varsity quintette that will show up creditably in conference basketball. Showalter was high point man with 14 points to his credit. Chapman came a close second with 13 points, and Carlson ranked third with 10.

The Sophomores were represented by Barton, Showalter, Moran, Mast, Carmpacker, Jamison and Hawkins, and the freshmen by Hill, Chapman, Blickenstaff, Carlson, Van Pelt, Miller, and Heidebrecht. Nearly every one of these men were awarded berths on the temporary varsity squad.

FIRST BASKETBALL GAME

Tomorrow evening in the College gymnasium the McPherson "Bankers" will open the Kansas Independent Basketball League against the strong Hillsboro team. Unusual interest is centering around this game, which will be the first opportunity to discover the real strength of the McPherson five. The line-up is most promising, including a full squad of the best court artists that the state has produced.

The quintet that under "Dutch" Lonborg held the position of conference runner-up for two years has been kept intact, every member of which won conference honors. The Lonborg defense is famous over the nation, and to this is added Coach Gardner, Bulldog mentor, who never met his equal in his four years of Kansas competition. Basketball fans are expected to pack the gymnasium tomorrow evening when the Bankers make their first appearance.

The "Bankers" line-up includes five M. C. alumni and the Bulldog coach.

A fast and clever brand of basketball will be in evidence at the gym tomorrow evening.

Customer: Can I change these pants at this counter?

Clerk—Well, I'll tel you, mister we havq quite a few women shoppers, so maybe you'd better go to the dressing room in the rear.—Col-ums.

Yes dad Lloyd's place is still running.
Waffles, Cakes, Lunches, Sodas and Home Made Candies
Lloyd's Cafeteria

THE CLASSIEST CHRISTMAS GREETING CARDS

We are now taking orders and invite our friends to make their selections now!

Designs this year are surprisingly DIFFERENT!

THE REPUBLICAN

SOPHS AND JUNIORS WILL PLAY IN FINALS

Interest in Women's Tournament Is Good—Fresh and Seniors Are Eliminated

Much interest is being exhibited by the student body in connection with the close of the Women's interclass basket ball tournament. Last week two games were played which showed much improvement on the part of the players. The sophomores defeated the seniors by a score of 25-10, while the juniors were pronounced victors over the freshmen by a score of 25-10. Much good playing has been seen and the members of the various class teams are all set for the finals this week.

After the class tournament has been played off the intra-mural teams will be chosen and will play a tournament. These teams will be chosen soon after the holidays. Those who remember the exciting intra-mural games of the past season have an idea of what is in store for them when these games start.

Prof. George N. Boone represented the McPherson College faculty at the meeting of the Kansas Conference in Topeka, last Thursday, Friday and Saturday.

Leave Orders For Piano Tuning With
Fred T. Perry
1400 E. Euclid. Phone 392.

When Downtown Do Not Forget the
Wilber Barber Shop
109 South Main

Let us show you some very new items for Christmas.
Almen-Lovett Drug Co.

WANTED!
447 pair of shoes to sole and heel between now and Xmas!
J. W. Halley Shoe Shop
103 E. Euclid. Phone 83.

FOR SATISFACTION
Send your wearing apparel, towels and bed linen to—
McPHERSON STEAM LAUNDRY
We Use Soft Water!
Emmert Stover, Agent

An unusual line of Christmas Cards on display, select yours early.
Hubbell's Drug Store

For Up-to-the-Minute Barber Work
Union Barber Shop

ODORLESS DRY CLEANING
Okerlind & Aspegren
John Whiteneck, College Agent

Get your "Collitch" Cards before you go home!
On sale at
Theo. Harms Printing Company
120 North Main

BASKETBALL SCHEDULE 1926

Jan. 16, St. Johns at Winfield
Jan. 23, Bethany at McPherson
Jan. 26, Fairmount at Wichita
Jan. 30, C. of E. at Emporia
Feb. 1, Baker at Baldwin (tentative).
Feb. 4, Sterling at McPherson
Feb. 12, Bethany at Lindsborg
Feb. 17, Friends at McPherson
Feb. 22, Emporia Teachers at McPherson
Feb. 24, Bethel at Newton
Feb. 26, Sterling at Sterling
Feb. 27, Friends at Wichita
March, 5, Bethel at McPherson
Preseason games with Newton Athletic Club and Northwestern State Teachers of Alva, Okla. will be arranged for if possible.

ATTENTION HOME LOVERS

The most beautiful wall decoration in a home is a portrait of your loved ones.
To introduce in your neighborhood The Famous P. H. Portrait WE WILL PAINT FREE ONE FOR YOU From small photo
Send a photo today
Associated Artists Sales Co.
Kansas City, Mo.

A Christmas Box of Stationery

THE PAPER STORE
Carl P. Miller
214 North Main Street

Students!

Your patronage will be appreciated!

The Home State Bank

LEONARD CRUMPAKER

"Massive" is a three letter man, who won all-State honors with the Bulldogs in '22 when, under Lonborg, the team met defeat only once—and that at the hands of the Southwestern College five, headed by the state's best basket ringer—George Gardner. "Massive" will bear the brunt of the Hillsboro attack Wednesday when the "Bankers" open the Kansas Independent League season in the College Gym. Schroeder former Emporia Teachers star will lead the Hillsboro five.

It's smooth sledding to Christmas Shop at this Store for Men

FIRST, we have an immense variety and number of all kinds of men's wear. Next, our salesmen are experienced men's men. They know what men want and what they like. Bring your gift troubles to us—we have a thousand different ways of curing them.

Peoples State Bank

The Students' Bank
We appreciate your business.

F. A. Vaniman, President. "Courtesy Our Watchword!"

DEPENDABLE

This latest Corona is just like all the standard office machines in the matter of operation, capacity and quality of work. It has the same keyboard, takes the same size stationery—but is not so big and heavy.

\$60.00

D. M. HALE, Corona Agent, P. O. Box 310. No. 124 N. Main, McPherson, Kans.