ADP-LSP Comedy To Be Given Tonight

Motorcade Members Take Over Campus

Tonight at 8:00 p. m., students, special guests and motorcade visitors will see the ADP-LSP production of John Fuller's "A Connecticut Yankee in King Arthur's Court," directed by Marilyn Lutz and Carolemay Rapp. A comedy in three acts, the play is based on Mark Twain's book of the same name.

The story deals with the adventures of a Yankee from Connecticut who finds himself thrown back into the middle ages. He cannot believe it at first, thinking that he is in an insane asylum. But he is soon convinced that he actually is faced with a death sentence handed down from King Arthur, and his ingenuity comes immediately to the fore. By predicting an eclipse of the sun,

Rabbi Julius Nodel To Appear in Chapel

Rabbi Julius J. Nodel will speak on some phase of Jewish life or religion in Monday's chapel service. He is sponsored by the Jewish Chatauqua Society of New York. The purpose of the lecture is to promote better understanding and appreciation of the Jewish race.

RABBI JULIUS NODEL

Rabbi Nodel attended Washington University in St. Louis, Mo. and received the M. H. L. degree from the Hebrew Union College. He was ordained from the Hebrew Union College and served as Religious and Educational Director of a Cincinnati congregation for two years. As a Naval Chaplain he lectured on "Judaism" at the Naval Training School for chaplains at William and Mary College in Virginia. After being discharged from the Navy he became Assistant Rabbi of The Temple in Cleveland, which is the largest Jewish congregation in America. In 1950 he went to the Temple Beth Israel in Portland.

The NNC Crusader staff expresses its deepest sympathy to ur proofreader. Art Manchester.

Pictured above is the cast of the ADP-LSP Society Play which will be presented tonight at 8 p. m. Back row, left to right: Phil Peterson, Don Fowler, Roy Puckett and Carolemay Rapp, LSP program chairman. Second row: Noreen DeJong, Barbara Sanford, Guilford Fitz and Jennie Ray. Front row: Velma Poole, Geri Leih, Marilyn Perkins, ADP program chairman, and Sue Wentworth.

diately becomes the idol of the kingdom. His power becomes so great that Merlin, the court magician, plots against him with several others. However, the Yankee builds up a complete twentieth century industry in short order, and keeps the knights of the court completely baffled by his magic. What happens when he is lured away from the kingdom to investigate other domains adds suspense and laughter to the plot.

Peterson Takes Lead Role Taking the lead role of Connecticut Yankee is Phil Peterson, with Guilford Fitz as King Arthur and Barbara Sanford as Queen Guenever. Noreen DeJong is the wicked queen Morgan LeFay, sister of King Arthur, who plots with Merlin, the court magician, played by Roy Puckett. Frank Earlywine plays the role of the court page evening for the general public.

he saves his own skin, and imme- boy, Sue Wentworth is Elaine, the young girl of the court and Geri Leih takes the part of Sandy, the lovely young maiden in distress. Knights of the Court are Harold Weber as Launcelot and Don Fowler as Sir Sagramor. Jennie Ray is Hank's harassed mother and Velma Poole his younger sister, Marion.

Committees Named

Heading the costume committee for the production is Wendell Poole; Muriel Ivester is in charge of programs; Lois Tracy and Norman Stueckle serve as head ushers; Carol Newgard is stage manager; and Harland Lutz heads the committee for lighting and sound effects.

Only those persons holding special motorcade tickets, student body or reserved seat tickets will be admitted to tonight's performance. Seats will be available tomorrow

College Church Leads Bethany in Contest

With 820 (27.3%) in College Church Sunday School, and 216 (32.5%) in the College department, NNC forged ahead of Bethany Sunday school, another Sunday. Bethany reported 1,208, or 18% gain and 248 in their college department, or 15.9%. This gives NNC a 45.3% lead over Bethany and the College a 114.2% lead over their college department.

Special Sundays coming up during the balance of the contest are: Cradle Roll Sunday, March 22, at which time all babies and their mothers will be recognized. Junior-Cherub Choir, April 5, Easter Sunday; Crusader Choir Break-the-Record Sunday April 12; and "Over the Top With Stowe" the last Sunday of the contest, April 26.

Rod Newman, Nancy Shimabakura. Herb Geller and Verdene Cochran are the four leaders in the field for the first prize of a \$75.00 scholarship to the student who brings in the most absentees and new visitors.

NNE RERUSADE:

NORTHWEST NAZARENE COLLEGE, NAMPA, IDAHO Friday, Mar. 20, 1953 Vol. XII - No. 11

Rev. E. W. Martin of Detroit Is Scheduled To Bring Annual Miller Lectures Apr. 13-17

Rev. E. W. Martin, pastor of the First Church of the Nazarene, Detroit, Mich., will bring the tenth annual Miller Lectures this year. The lectures will begin April 13

and conclude April 17, during the regular 9:45 chapel period. Prior to pastoring Detroit First Church, Rev. Martin pastored at

East Liverpool, Ohio. He is considered one of the outstanding leaders in the Church of the Nazarene. At the present time Rev. Martin is conducting the Crusade for Souls campaign at Bethany First Church.

The Miller Lectures were established in 1943 by Dr. and Mrs. H. V. Miller, in order to give practical aid and advice to young people going out to special Christian service. Following the death of Dr. Miller, College Church asked for the privilege of perpetuating these lectures under Dr. Miller's name.

Previous speakers have included Dr. Paul Rees, Dr. E. O. Chalfant, Dr. Mendell Taylor, Miss Bertha Munro and Dr. Paul Petticord.

ASB PROGRAMS

According to Jim Lais, vice president of ASB, Friday evening entertainment on March 27 and April 10 will be in charge of the Associated Student Body.

A feature length film, either Moby Dick or Last of Mohicans will be shown on March 27. The Boise Junior College Choir will present the program April 10.

Crusader Choir To Begin Annual Spring Tour Mar. 27; **Performances Scheduled in Coastal Churches, Schools**

Crusader Choir's forty members will begin their annual spring tour Friday, March 27. Accompanying the choir on the Washington-Oregon trip will be Mrs. Alline Swann, director; Miss Elaine Carlson, pianist and Rev. Elwood Tame, field representative.

A varied program has been planned and will include vocal and instrumental numbers of many types. Included in the choir are a number of small ensembles. The male quartet is composed of Bob Shafto, Norman Stueckle, Phil Peterson and Les Hoyle. Another quartet in the group has as its members Phil Peterson, Ginny Poplin, Dera Lee Mitchell and Howard Smith. Featured in the ladies' sextette are Ber-Norman Crofford, Margaret Crowe, nice Egger, Neva Templeman, Jennie Ray, Floradell McKay, Muriel Leon Doane, Frank Earlywine, Lillian George, Joan Hamilton, Elea-Ivester and Gerl Leih. Noreen Denor Matthiessen, Connie Mitchell, Jong, Ardis Manley and Don Edwards form the mixed trio. Carolemay Rapp, Vincent Seely, El-

on the recent death of his father.

G. Pfenninger Cops **Trophy At Contest**

George Pfenninger won the trophy for the outstanding speaker at the speech contests held at Idaho State College last week.

Roger Marks, debate manager, stated this was the first time NNC has received the award since 1944, when Ken Sulston took the honors.

Included in the tournament were the two outstanding debators at Linfield College, who won over candidates from 53 institutions.

Roger Marks took fourth place in impromptu speaking. Other students attending from NNC were Joe Stockett, Bob Harmon, Len Back, Dave Cook and Bernard Nass.

Mar. 30-Alpha Phi Lambda, Scriblerus and Music Club meets. Mar. 31 — Class meetings (Chapel).

Gavel Guild Meet

Phi Delta Lambda

Phi Delta Lambda, national hon-

or society of the Church of the Na-

zarene, sponsored a meeting of the

Gavel Guild last week in Morrison

A symposium on the subject,

'School Spirit at NNC" was con-

ducted with Jim Lais serving as

"Definition and Function of

School Spirit" was given by Dr.

Alvin R. Aller and Carlton Bryson.

Joe Keen spoke on the topic, "NNC

School Spirit" and Dr. A. H. Kauff-

man gave the concluding topic on

"The Ideal School Spirit of NNC."

speaker's remarks and resolutions

An open discussion followed the

Student presidents attending

(Continued on Page 4)

Kampus Kalendar

play. Oregon Pacific Motorcade.

(Chapel). Shepherdess Class.

Mar. 20-21-ADP-LSP Society

Mar. 23-Jewish Chatauqua

Mar. 23-26-Mid-semester ex-

Mar. 24-AWS - Men's Club

Mar. 27-Crusader Choir tour

Mar. 28-Mid-semester grades

begins. ASB program (evening).

due. Bench List due.

dining hall.

co-ordinator.

vere passed.

aminations.

(Chapel).

Is Sponsored By

Apr. 1-Bench List due 9 a. m. Nampa High School Choir (Chapel). Spring recess begins 4 n. m.

Apr. 7-Classes resume. Society meetings (Chapel).

Apr. 8-ASB President nominations (Chapel). Faculty meeting 4 p. m.

Apr. 10-ASB program (evening).

Apr. 11 - Invitational track meet (Bulldog Bowl).

Apr. 13 - Science, Art, IRC Clubs meet. Shepherdess Class. Gavel Guild.

Apr. 13-17 — Miller Lectures (Chapel).

In addition to the small groups oise Tate, Ray Tate, William Via number of soloists will be feamont and Beverly Lais make up the tured. Among these soloists will be balance of the choir.

Previous to the tour the choir Marvin Bloomquist, baritone; Darwill sing its first concert at Boise lene Gentry, soprano; Alfred Nettleton, tenor; Bob Anderson, ten-First Church, Sunday night, March or; Velta Jones, violin; T. C. Leck-22, with Rev. E. H. Edwards, pasie, piano; Dale Swinney, baritone tor.

horn, and Harold Stickney, trumpet. In addition to their scheduled ap-Lydia Angier, William Arm- pearance the choir will visit sev-

strong, Glee Barnett, Faye Clark, | eral high schools. The itinerary is as follows: March 27, Yakima, Wash. March 28, Richland, Wash. March 29 (a. m.) Walla Walla, Wash. March 29 (p. m.) Spokane First, Wash. March 30, Wenatchee, Wash. March 31, Camas, Wash. April 1, Portland Moreland, Ore. April 2, Longview, Wash. April 3, Seattle, Wash. April 4, Salem, Ore. April 5 (a. m.), Eugene, Ore. April 5 (p. m.), Philomath, Ore.

NNC Crusader

Published bi-weekly during the school year by the students of North-west Nazarene College, Nampa, Idaho, reflecting their views and opinions, not necessarily those of Northwest Nazarene College. A member of The Associated Collegiate Press.

Editor	Earlene Tapley
Business Manager	Herb Myers
Assistant Editor	Evelyn Gray
Assistant Business Manager	Jack McEvoy
	ouch menoy

STUDENT ELECTIONS

Within the next few weeks students of Northwest Nazarene College will nominate and elect student leaders for next year.

With this issue of the NNC CRUSADER we are bringing to you the opinions and views of various campus personnel, hoping that beginning now YOU as an individual will begin thinking about those whom you wish to have serve in the various positions. We urge you to weigh carefully the significant factors involved in the light of the duties and responsibilities of the position.

As a student newspaper we are not so concerned about HOW you vote as we are THAT you vote. We say this because our voting statistics this year (as well as previous years), show a very definite lack of interest in student body elections.

We are concerned for two reasons. First, because less than 50% of the students are determining the various issues and, secondly, because these same voting patterns will probably carry over into our professional life after we leave NNC.

We urge you to consider the prerequisites for real leaders on a holiness college campus and then let's have an UNUSUAL vote this year because we're interested enough to take time to express our decisions.

What College High Students Expect Of An Associated Student Body Officer

Our roving reporter visited College High this week and asked the question, "What Do You Expect of An ASB Officer?" (speaking in the light of the forthcoming elections). With everyone a real Christian which was the first qualification, many duplicated answers, but here are a few of the varied ones we received:

Raymond Ax feels he must be tops in leadership ability and a good parliamentarian while Earl Tromburg follows a close second with sincerity and school loyalty as prerequisites. A wide range of interests, all the way from athletics to musical concerts is one of Harold Wesche's expectations. Clarence Kinzler and Buddy Wheeler seem to feel that an ASB officer should not be prejudiced, should respect the opinions of others and should attend at least one high school game during the year.

Ray Moore is going to require some executive ability, along with unbiased opinions. Previous experience stands out in many of the CHS minds . . . especially Roger Hitchcock and Phil Younger. Betty Brown seems to feel that consideration and attitudes manifested in the past, plus initiative will have some bearing on her vote.

Along with most of College High students comes this opinion of Nadine Sewards ... that of an interest in College High activities . . . that will carry weight with her. Don Tucker says his candidate will have to be a representative of NNC's standards and ideals.

Bud Porter and Ed Manley go along with most of these other students but a person with a good speaking ability is going to be pretty high on their list.

Deloris Smith and Thelma think he ability to organize should be considered, while Donna Heppel is going to look at his scholastic record quite thoroughly. After all, who wants a dumb bell? Jim Stiverson feels that a genuine school spirit and a respect of others will motivate his loyalty. L. A. Bowers and Shirley Scott said they thought that an ASB officer should be active in school functions, plus the idea of friendliness. Ronnie Kratzer's vote will go to the candidate with some good reasoning qualities and to a fellow who knows how to dress properly.

Student body elections are scheduled for the near future. I have been asked to contribute some "thought-stimulating" remarks con-

Howard Miller this fairly broad subject. I hope that I can encourage those of you who are "capable" to think along these important lines.

Now is the proper time to learn to make opportune and intelligent decisions. If you are uninterested, remember that someone has said that if a person has no "thirst for knowledge," it could be that the thirst is being quenched by "water on the brain." Don't give up though -a lot of water can be evaporated through motion (unless it is contained in a vacuum).

You are already THINKINGthat this article is beginning to be more thought "provoking" than stimulating. I would just like to sow a few seeds of thought into the fertile territory I have mentioned and I'm sure that any of us have enough moisture to sprout them and I hope to nurture them into mature trees of intelligent action.

First, elections should not be mere popularity contests. An inteligent person does not respect and follow a person merely because it's popular.

This brings us to a second thought. Do not help to elect a person whose judgment you do not respect, admire or believe in and whose motives you cannot trust. When you cast your ballot for a person, you pledge your support! But, if such a person is elected by a majority of the voters the intelligent course is to carefully re-consider your opinion. An intelligent, well-integrated mind is always open to added information and new truth. The mere fact of his election warrants your fair support in the carrying out of his duties. Other articles of more seasoned quality both as to content and author are printed in this issue. You will of course want to spend considerable time on this article (several seconds), but you are encouraged to use all available "thoughtprovocation" to help you perform your electing duties intelligently.

Dr. JOHN E. RILEY

HOW MUCH STUDENT **GOVERNMENT DO YOU WANT?**

By Dr. John E. Riley

One of the absolute essentials of a democracy is a high level of intelligence and responsibility. Dictatorships can get along with dummies in the body politic; in fact, the dictator may be a dummy, for a while. An educational institution in a free democracy has, as one of its passionate aims, the development of a free, responsible, intelligent citizenry. The administration of Northwest Nazarene College here and now announces its desire that her students have as high a degree of "free self-government" as they, through their constituted organizations and individual choices, will intelligently and responsibly exercise.

The Administrative Council and the Student Council together are discussing approaches and machinery which may presage the beginning of a higher and nobler day in administration - student relationships. The time to begin is now. It is my sincere wish that you students, all of you, will talk con-structively of student government, of candidates for office, and will then vote for the finest leaders you can select. Let us all make Northwest Nazarene College a place of which to be proud, a society of free, intelligent, responsible per-| sons, the pattern of an ideal society.

Shall I speak plainly to you? Can you take it? I think you can. I have cooperated with Mrs. Riley in the first stages of raising our three girls. As president of this college I do not want to do any more baby-spanking. I would like to be an older brother or adviser ready to help you - tomorrow's leaders. Shall we work together?

DR. THELMA B. CULVER FOLLOWSHIP-LEADERSHIP

By Dr. Thelma B. Culver

The role of leaders in society is a matter of perennial discussion. There are scarcely any human associations in which leaders do not sooner or later appear. There are usually some persons who stand out and direct, while others listen, submit and follow.

The significant point in a democratic society is that the second group has the privilege and responsibility of naming the first group. Foolish indeed are those who neglect to choose their leaders.

What Makes a Good Follower?

1. A good follower recognizes his own rights and responsibilities. 2. A good follower recognizes the rights of others.

3. A good follower does his part.

A good follower is loyal. 4. 5. A good follower demands results.

What Makes a Good Leader? 1. A good leader recognizes his office as a responsibility given him by the group.

2. A good leader makes use of ooperation.

A good leader delegates au-3. thority.

4. A good leader assumes responsibility.

5. A good leader produces results.

As the students of Northwest Nazarene College choose their student leaders for the coming year 1 believe they will get returns according to their investment.

Half-hearted, careless choices will result in half-hearted, careless leadership. Whole-hearted, careful choices will result in whole-hearted, careful leadership. I wish you well in your plans for

the next school year!

Special Styling

- in -

Hair Cuts and

Permanents

Varney's

Beauty Salon

1319 3rd St. South

CHARLES E. TAYLOR STUDENT LEADERSHIP By Charles E. Taylor

The Esprit De Corps of the campus next school year depends to no small degree upon the choices made in the ASB elections this spring. Therefore, this significant phase of student activity should be approached with deliberate caution, pronounced sobriety and calculable anticipation.

In selecting the candidates for nomination, the student body should, of course, be governed by the traditional criteria, such as academic rank, Christian character and general leadership ability. But in addition to these, there should be in evidence the fact that these potential ASB leaders will be able to comprehend and reflect the opinion of the majority of the student body. The candidates, too, should be able to effectively grasp and thoroughly understand the pertinent problems of each campus group and possess that quality of leadership which would coordinate and integrate all these elements into one united body. Also, the candidates should manifest an intense interest in the amplification of positive student government in numerous campus situations. There must be a decisive gravitation in the direction of widespread student government on our campus if we are to keep abreast of modern trends.

Regarding the matter of voting, let it be hoped that the whole voice of the entire student body will be heard clear and strong as it expresses its sovereign wish on each election day. Let it also be hoped that no campaign will resolve itself into a mere popularity contest, but rather may each ballot be prefaced by careful objective consideration of the "person and the issues."

cerning the selection of our student leaders. I can assure you readers that my thoughts have

Sounds as if CHS has done some real thinking . . . we wonder if the College will do as much????

A new broom sweeps clean, but the old brush knows the corners.-Irish Proverb.

Dial 6-0 Main Street EASTER

... a day to remember

Come to the

ART CENTER

They Can Help You

Send your Easter bouquet in an envelope on **Easter** Cards **KALBUS OFFICE SUPPLY**

121 13th Ave. S. Ph. 6-3459

Track Team Holds Intra-Squad Meet

Coach LaMont Lee sent his track team through their first trials of the year in an intra-squad meet last Friday in preparation for the April 1 invitational meet at Bulldog Bowl.

A big share of last year's outstanding team is missing from the ranks, but several marks were made which were better than those at this same date last year. Among them are two times in the 220-yard dash, 23.1 by Jim Gilson and a 23.6 by Wayne Aller, both of whom are better than the test run of 23.9 by Jim Frazier one year ago.

In the ¾-mile, Paul Ralphs and Paul Fouch both did better in their first try on the NNC oval than their great distance runner for two years, Bob Burkhart. Ralph came in at 3:49.5 followed by Fouch with a 3:58. Last year at this time, Burkhart tied with Roger Marks in the pre-season meet with a 4:02 time. Winton Miller did far better in the discus throw than the top man of last year, Art Jacobs' 108'51/2", as he tossed the platter just two inches short of 125 feet.

Arlan Anderson is expected to lead the field in the 100-vard dash but was absent from the meet and Gilson came in first with a time of 11.2 with Floyd Johnson, Aller, Beeson, Stickney, Miller and Stockett following in order. Anderson will try to better his high mark for the first try by aiming over his 10.8 showing in March of 1952.

Behind Gilson and Aller in the 220 was Stickney with 24.4, Johnson, and Stockett. In the 660-yard run, Koerner took the lead running a 1:34.6 with Beeson, Weber and Stickney on his heels. Maxey and Sheets also ran the 3/4 mile.

The remaining weight events and the longer distance running were eliminated from the first meet.

Say It With

Flowers

this EASTER!

- from -

MOTT'S

Flower Shop

FRED RAPP

College Representative

VOLLEYBALL STANDINGS Girls L ADP

0

1

2

3

TTTT	 0
SLA	 2
Oly.	 1
LSP .	 0
-	

Olys, ADPs Lead In Volleyball Race

The LSP boys, by tripping the previously undefeated Olys, 15-9, in game number three last Monday, handed the league leaders their first volleyball loss of the season. This dropped them into a first place tie with the ADPs, who whipped the winless SLAs in the preliminary two straight.

The two leaders are expected to remain in the tie until they meet for the second time in the last game. Harold Weber has led the LSPs to their two wins and will prove a threat to the ADP chances of overtaking the Olys who have completed their series with the spoilers.

First Semester Volleyball Champs Again Take Lead

First semester's champs are in the lead again in girls' volleyball. A 43 to 19 victory over the Olys placed the ADP team in first place thus far with three wins and no losses to their credit. The Olys upset the LSPs 29 to 24 in the first game while the ADPs beat the SLA team 37 to 17.

The SLAs came back into second place with a 31 to 24 victory over the Olys and the ADP team chalked up their second victory, 40 to 30, over the LSPs. In the third set of games in which the ADPs defeated the Olys the SLA team also beat the LSPs 31 to 22, placing the LSP team in fourth place.

THE NNC CRUSADER

Finkbeiner Shapes Up Tennis Squad

The varsity tennis squad, coached by Myron Finkbeiner, is now in the process of intra-squad matches to determine their positions on the team ladder which is now headed by Lauren Sanders. Thirteen men are on the team with four returnees from last year's squad.

Finkbeiner is seeded right behind Sanders with Merv Gale resting in the number 3 position. The last of the four returning stars, George Mowry, was in the number four slot before being edged out by Roy Croskrey in a recent match.

Other members of the team in the order of their position on the squad are Poole, Urwin, Weigelt, Doane and Arnold. Following the top ten are Peterson, Hoyle and Fisher.

Any team member can work their way to the top or better their position by challenging the man ahead of them on the ladder and winning in their match. Thus far, Croskrey is the only one to move up by his win over Mowry.

Finkbeiner will try to schedule eight matches for the spring season, four each with the College of Idaho and Boise Junior College.

Every member of the team will play in these matches providing the opposition can furnish the same number to pit against them. If not, Finkbeiner will match his men according to their seniority at the time of the meeting.

Probably working together in doubles will be Croskrey and Finkbeiner and Sanders will team with Gale.

VOLLEYBALL STANDINGS				
Be	oys ,			
	W	L		
Oly	3	1		
ADP		1		
LSP	2	2		
SLA	0	4		

ADP Girls Take Basketball Crown

Second place in this semester's basketball went to the LSP girls when they edged out the SLAs 27 to 26. This playoff of the tie for second place pushed the SLA team to third place. First place was won by the ADPs while the Olys came in fourth.

Final	Girls	Basketball	Standing		
			. W		
ADP			5		

LSP

SLA

Oly .

Merv Gale, ADP, beat Jim Gilson, LSP, for third place, by winning four out of six contests.

Women's ping pong singles tournament is well under way with the fourth and fifth rounds being played this week.

At press time the following were in the final rounds: ADPs Ellen Sutherland and Miriam Faul; LSP Ardis Manley; Oly Ludella Heid and SLAs Faye Clark and Eugenia 5 Stienbach.

VARSITY BASKETBALL STATISTICS

L

3

	and a start of the					FT			
The second	Name	G	FGM	FTA	FTM	PCT.	PF	TP '	AVG.
No.	Finkbeiner	15	80	78	60	.77	54	220	15.
	Sanders	28	90	103	63	.61	58	243	8.7
	Stickney	26	68	118	77	.66	80	213	8.2
1.200	Dean	15	44	96	53	.55	49	141	9.5
No. of Street, or other	Cantonwine	15	31	20	14	.70	40	76	5.1
	Wilcox	15	68	68	33	.48	57	169	11.3
	Reisch	14	51	71	51	.71	48	153	10.2
C. Note	Weber	16	55	70	19	.28	19	129	8.6
	Gale	15	15	48	19	.39	29	49	3.3
	Geller	20	19	36	21	.59	38	59	3.
	Aller	5	3	5	4	.80	2	9	25.
	Back	8	2	16	9	:56	15	13	1.9
1	Beeson	13	16	45	25	.55	22	57	4.4
100	Doane	14	39	51	36	:76	46 /	114	8.2
	Gilson	7	4	8	3	.37	15	11	1.6
1000	Anderson	10	3	13	8	.62	12	14	1.4
10	Willard '	13	17	47	27	:57	18	61	5.7
Contraction of the	Bynum	13	29	29	24	.83	26	82	6.3
No. of the second se	Team Totals	28	634	922	546	.59	624	1813	64.8
	Martin a Constantine of the second								

Page Three

Society Ping Pong Tourney Standings

Herb Geller, LSP, came through

with flying colors and captured first place in men's ping pong by defeating Lauren Sanders, ADP, in the seven games they played for top position. Sanders won the first two and fourth games while Herb won the third, fifth, sixth and seventh

brand new SINGER PORTABLE for only \$92.50 complete with attachments and a SINGER SEWING COURSE. Just \$9.50 down and \$5.25 a month covers everything. You can buy this machine cheaper than you can rent one. Be sure to drop in at your SINGER SEWING CENTER **TODAY!** Singer Sewing Machine Co. **DIAL 6-6589** 1212 1st St. South Nampa

 \star All kinds of Car Waxes — including the Spray Glaze. \star Steam cleaning and undersealing. ★ Front-end alignment. ★ Complete brake service. ★ Complete line of accessories. ★ Hot Rod and Speed accessories. ALL THIS AND MORE TOO AT YOUR **NEIGHBORHOOD RICHFIELD DEALER TOMMY THOMPSON'S RICHFIELD SERVICE**

Page Four

Donation Is Made To Science Department

Dr. Alvin Aller, head of the Biological Science department, announced this week that Mr. William McClean has donated to the department a box of mineralogical specimens.

Mr. McClean is a geological engineer and a member of the Church of the Nazarene at Butte, Mont.

MARSHALL SCIENCE

Mr. Bill Belknap of the College of Idaho recently showed the Marshall Science Society colored slides of birds which he photographed at Malheur Bird Refuge in Oregon during a summer field trip.

Each summer science club members of the College of Idaho may take a seven week field trip to various places of interest, for which they receive college credit. This summer they will go to Mexico to visit Indian and volcanic ruins.

Approximately 30 members and guests were present for the meeting. The Marshall Science Society is planning to present a program for the College of Idaho society in the near future.

BUSINESS CLUB

Mrs. Nita Stevenson, women's placement representative for the Idaho Employment Security Agency, spoke to the Business Club on Monday night. She discussed the requirements for state and federal positions.

Herb Meyers, vice president, was in charge of the program.

Plans are being made for the annual Business Club banquet honoring graduating business majors. The banquet will be held in April.

16 Wall Street

Former Students Arrive in Bolivia Mark and Wilma Roberts, former

NNC students, have arrived safely in LaPaz, Bolivia, South America. They are under appointment as missionaries for the Friend's Church.

Mark will work in the mission school and with radio. His wife, a registered nurse, will work in that capacity.

Mark graduated from NNC in 1951 as a bio-science major. He held membership in the Future Teachers of America and the Marshall Science Society. Wilma attended NNC in 1951.

ART CLUB

Dr. Stanford of the College of Idaho spoke to the Art Club recently on the "Art of Water Colors."

To Dr. Stanford, who is a professor of science, water color is a hobby. He considers himself an amateur although he has received national acclaim and has exhibited his work in several galleries.

He presented the Art Department with one of his paintings. Next meeting of the Art Club will

be April 13.

ALPHA PHI LAMBDA

Alcoholics Anonymous will present a program on the recovery from alcoholism at the March 30 meeting of Alpha Phi Lambda.

The group will convene at 8:00 men are invited to attend.

THE NNC CRUSADER

Johnson To Tour Mont., Washington And Oregon Soon

Mr. L. Wesley Johnson, business manager, will leave in the very near future to tour the states of Montana, Washington and Oregon to visit persons interested in making investments in the college.

He has as his guests this week his brother and sister-in-law, Rev. and Mrs. O. C. Johnson, who is pastor of the Evangelical United Brethren Church, Philomath, Ore.

GAVEL GUILD-

(Continued from page 1) were Ed Manley, Bob Dennis, Harold Weber, Wendell Poole, Rod Newman, George Mowry, Lois Herron, Jim Lais, Howard Miller, Loring Beals, Lois Tracy and Editors Joe Keen and Earlene Tapley.

Representing the faculty were Dr. Alvin Aller, Mrs. George Briggs, Dr. A. H. Kauffman, Prof. Donald B. Tillotson, Mrs. M. A. Wilson and Miss Marian Washburn. Purpose of Gavel Guild meetings is to improve student leadership on

ODE TO UPPERCLASSMEN You can tell a freshman By his silly, eager look. You can tell a sophomore Because he carries one more book. You can tell a junior By his dashing way and such. You can tell a senior-But, boy, you can't tell him much! -Biola Chimes.

Motorcade Members To Be Honored At **Tonight's Production**

Members of the Oregon-Pacific notorcade arrived yesterday afternoon and are special guests of NNC today.

They were met just outside Nampa by a parade caravan and last night attended a basketball game in the College gym.

An Oregon-Pacific dinner is planned for the guests and students from that district tonight at 6 p.m. in Morrison Dining Hall.

After dinner members of the group will be given the opportunity of attending the ADP-LSP society play. Campus tours have been conducted throughout the day by members of Circle K.

Caravan total last year reached 189, which included 139 high school students and 22 pastors.

the campus. The next meeting is set

for April 13. Topic for discussion

has not yet been chosen.

Be Sponsored By G. N. G. Girls

Golf Lessons To

Gamma Nu Gamma is sponsoring golf lessons again this year at the Broadmore Golf course. These lessons will be given Saturday mornings for eight weeks by Mr. Dick Olson, the pro at Broadmore. Fees, for the eight lessons, which include clubs and greens fees, will be \$3.00.

There will be lessons for the beginners as well as advanced lessons. Those who have signed up thus far are: (Advanced) Norma J. Wells, Earlene Tapley, Elna Funk, Lois Tracy, Vi Leighton and Rose Voget. Beginners: Noreen DeJong, Justine Reed, Virginia Phillips, Marg McClung, Ludella Heid, Geri Leih, Miriam Faul, Betty Gatherer, Wanda Rhodes, Eloise Tate and Bonnie McGraw.

DRUGS - TOILETRIES

FOUNTAIN PENS

PENCILS

MAGAZINES

CANDIES

DODGE

Economy Drugs

If a man loves wisdom, but does not love study, his shortcoming will be having fanciful or unsound ideas. -Confucius.

Slim's BARBER SHOP for the best haircut in town! NAMPA, IDAHO

Manager

PHONE 6-6411 Under State Supervision NAMPA FINANCE CO. 2081/2 - 12th Ave. South NAMPA, IDAHO Personal Loans On Livestock, Auto and Furniture

Also Individual Auto Financing L. E. BOWLES **Office Hours:**

9 a.m. to 5:30 p.m.

KAMPUS KORNER GROCERY and VARIETY

"Always a Friend to N. N. C."

Campus Representatives for The French Cleaners

RICH. THICK MALTS OR SHAKES 2 for price of 1 MARCH 20 and 21

Free Pick-up and Delivery

MACY CLEANERS & TAILORS Men's and Women's Made-to-Measure Clothes

Nampa, Idaho

Russell Stover Chocolates

FRESH EVERY WEEK

The only one of the finer candies not advanced in price.

STILL ONLY \$1.25 per pound

Exclusively at your

SAVERF DRUG STORE MOR I 九朝 We GIVE S & H Green Stamps with every purchase. 1221 1st Street South **DIAL 6-2403**

