"JANUARY THAW" TO BE PRESENTED BY ADPs, ATHs, and OLYs, APRIL 26 AND 27

ADPS for their spring production. Directing this play are Jan Johnson, OLY; Jackie Foster, ATH; and Wanda Moore, ADP.

The play is the story of the conflict between two families, the announced by the directors. They Brad Saffell. Gages and the Rockwoods, over a 200-year old house. The Gages tin; his wife, Marge, Marion An- the directors and cast busy with the have just rejuvenated the old house derson; the Gage children-Sarah, rehearsals and work that accomand moved into it only to have the Junella Finkbeiner; Paula, Beverly former owners, the Rockwoods, re- Bullock; and Barbara, Noel Riley. turn to claim their property. A | Taking the roles of the Rock- 27.

"January Thaw" has been se- battle of wills ensues with both woods are: Jonathan, Clayton Bonthe bedroom and the Gages the ment for any audience.

are: Herbert Gage, Clayton Mar-

lected by the ATHs, OLYs, and families refusing to move. This ar; Mathilda, his wife, Anne Rose leaves the Rockwoods inhabiting Rives; their son, Matt, Phil Fitch. Others in the cast are George Huliving room. What happens next sted, Lloyd Bellamy; Frieda, a makes for an evening of entertain- maid, Jan Johnson; Uncle Walter, Bob Hughes; Sheriff Carson, Chuck Selections for the cast have been Hand and Mr. Loomis, a lawyer,

> The next two weeks will find pany any production. "January Thaw" will be staged April 26 and

VOL. XVI - NO. 12

NORTHWEST NAZARENE COLLEGE

Thursday, April 11, 1957

TREBLE CHOIR TO APPEAR ON TV

CHOIR LEAVES TOMORROW ON ANNUAL SPRING CONCERT TOUR Some fifty members of the Crusader Choir will be leaving the campus on Friday for the an-

nual spring choir tour. After eating dinner at the dining hall, the group will leave by Greyhound bus for Walla Walla, Wash., first stop on the tour.

Among churches to be visited by the choir are the following: Walla

Campaigns for ASB President to Get Underway April 24

The Student Council has an nounced that Wednesday, April 24, will be the day for nominating speeches for candidates for the office of ASB president for 1957-58.

Campaigning may begin after the nominations. No signs will be allowed on the campus before April 24, and all propaganda must be removed by the following Saturday, April 27, at 4 p. m.

The primary election will be held on Monday, April 29. In the event one candidate receives over 50% of the votes cast, he will be declared elected. A run-off election will be held Wednesday, May 1, if necessary.

Three candidates are in the running for the presidency this year. Donald Doane, business major from Nampa, has announced that his campaign manger will be Jack Wright. Richard Ramsey, sociology major from Portland, Ore., will be managed by John Finkbeiner. The third candidate, Duane Peppley, education major from Nampa, will have Jim Hilliard as his campaign manager.

Student officials emphasize that all members of the student body

Walla; Moscow; Spokane First; Spokane Bethel; Kennewick; Yakima First; Kirkland; Longview; Portland Moreland; Newberg; Salem First; Springfield; Eugene and Burns.

When interviewed about the trip, Prof. Warnie T. Tippitt, choir director said:

"After strenuous practice, the choir goes on tour to exemplify Christ and to represent our school. We would appreciate the prayers of all students and faculty members for a good trip."

Dr. Culver Given **Honor** Certificate

Dr. Thelma Culver was honored last week by being one of a group of six people who were presented certificates of honor by the Nampa Education Association. The citations were given for outstanding contributions to education and Dr. Culver's read as follows:

"To you, Dr. Thelma Culver, we extend appreciation for your inspirational guidance to all of us, both to the professional and the cadet teacher."

The awards were made at the National Education Centennial Celebration which was held at Nampa High School last Thursday night. The honor is doubly significant in that Dr. Culver and Jack H. Scudder were the only two of the group receiving honors who are not acschool system.

Two NNC graduates, former students of Dr. Culver, who received certificates were Harry Mills, superintendent of Nampa schools and Elmer Bittleston, president of the Third District of the Idaho Education Association. Mr.

Members of the NNC Treble Choir under the direction of Mrs. Deloris Waller will be featured on the April television program sponsored by NNC over KBOI-TV next Thursday at 2:30 p.m.

Two choir members will serve as cooks on the home-making portion of the program and Mrs. Alline Swann will be interviewed by Bonnie Wallis, coffee chat hostess.

Last month's telecast featured Kenneth Shen who cooked several Chinese dishes. Clayton Martin arranged the musical program which included numbers by Pansy Martin, Dee Freeborn, Bob Faris and Rosemary Aman. Kenneth Shen sang a folk song from the Orient.

PC BALLPLAYER FEATURED IN **MAGAZINE STORY**

"Christian Life" magazine for April, released earlier this week, carries in it an article featuring Pasadena College's outstanding basketballer, Jim Bond. The article is titled, "Pasadena Puts Stock in Bond".

The one-and-a-half page story displays two pictures of the Crusaders young All-American cager and features his work among youth of the Church of the Nazarene and other denominations. In addition to his athletic ability, the young tively identified with the Nampa Texan has been quite widely known as one of the nation's outstanding young ministerial prospects and speakers.

Quoting the magazine article, With another full season ahead of him, Bond will continue to win the plaudits of basketball fans across the country and Christians, too, will Bittleston teaches at Nampa High. become more acquainted with him and his testimony for Christ." Coach Gerald Tucker of the AAU Phillip Oiler cage team and the 1956 U.S. basketball team had this to say about the dynamic young Texan. "Bond personifies what every coach would like to see in a player, an exceptionally talented athlete with a warm, modest personality, who is devoting his life to Christian living. I have been as confidence and unselfishness as by

Thaw". Seated, left to right. Phil Fitch, Beverly Bullock, Anna Rose Rives, Clayton Martin, Marion Anderson, Noel Riley, Bob Hughes, and Lloyd Bellamy. Back row: Chuck Hand, Brad Saffell, Jackie Foster, Wanda Moore, Jan Johnson, and Junella Finkbeiner. Not pictured: Clayton Bonar. Shown above are the cast members who will present "January

'56 Grad to Graduate from OCS

Hal Weber, last year's student body treasurer, will be graduated from the U. S. Navy's officers' candidate school at Newport, R. I. on May 4.

A letter from Weber to friends on campus reveals that he plans to visit the campus if he has any time before the date to report to his first duty station.

Weber will be commissioned as an ensign in the navy upon completion of his training.

"FUN NITE" SET FOR APRIL 12

NNCers are invited to break open their piggy banks and bring their dimes to "Fun Nite" which will be held in the college gym on Friday, April 12, at 7:30 p.m.

Sponsored by the tennis teams, Gamma Nu Gamma and the "N' Club, "Fun Nite" is a benefit for the improvement of the campus tennis courts. According to Miss Rhodes, a ten-cent admission fee will entitle one to participate in each game and entertainment offered.

Among entertainment activities listed are: variety acts; darts; film on Crusader basketball game in Kansas City; ring toss and skittles. Those in charge of arrangements for "Fun Nite" urge that everyone come early to make the event a big success.

Kampus Kalendar	
April 12-Choir Leaves	
Music Festival	
NNC vs. EOCE	
"Fun Nite"	
April 13—Invitational Meet	
April 17-22-Easter Recess	
April 23-Classes Resume	
April 25—Campus Day	
April 26-27—Society Plays	
May 2-Concert Pianist	
May 3—Alumni Day	
Senior Investiture	
	TA:-

May 6-12-Student Preaching Mission

May 10-11-CHS Dramatics Play

FTA Members Participating In Conference Today

FTA members will be participating today in one of three area conferences to be held in Idaho this week on "The Professional Standards Movement in Teaching: Progress and Projection".

The conferences are being sponsored in Pocatello, Nampa, and Moscow by the Committee on Teacher Education and Professional Standards of the Idaho Educational Association. Dr. Thelma Culver is chairman of the committee and will attend all the conferences.

Dr. T. M. Stinnett of Washington, D. C., executive secretary of the National Committee on Teacher Education and Professional Standards, will serve as speaker and consultant for all the conferences. He will be accompanied on his tour of the state by Dr. Culver and Ross Barney, assistant to the state superintendent of education.

The local conference will be held on the Nampa Senior High School campus with registration beginning at 8:30 a. m. Thursday. The opening session is slated for 9 a.m. with Dr. Stinnett to give the keynote address. This will be followed by study group sessions at 10:30 and 1:15 with a summary meeting at 2:30.

Working with Dr. Culver on the local arrangements committee are Mrs. Edythe Leupp, professor of elementary education at NNC, and Elmer Bittleston, IEA Thrid District president.

Faculty Member Has Book Published

L. Alline Swann, professor of piano and organ at NNC, has received first copies of her latest book, "Song in the Night", a biography of Dr. and Mrs. Thomas E. Mangum, Sr. of Nampa.

The introduction to the book was written by Dr. John E. Riley, NNC

are eligible to vote and should get to the polls to support the man of their choice.

Foreign Student Arrives on Campus

Ida Kuo, foreign scholarship student from Hong Hong, arrived on the campus this week and is now settled comfortably in Morrison Hall. Ida's father is a professor of psychology and has lectured in the United States and England.

Ida's first official social event was the annual Foreign Student's Dinner given by Dr. and Mrs. Riley at the President's home last night.

Ida plans to major in science.

Harris Elected President of CMA

Roy Harris, senior from Moscow, was elected president of the Christian Ministerial Association in a meeting held Tuesday night in the dining hall. Harris will be a graduate student in religion next year. Other officers elected include: Roger Lucas, vice president; Don favorably impressed by his calm Kinyon, secretary; Al Jones, treasurer and Roger Burkhart, program his scoring ability." chairman.

Dee Freeborn, outgoing president, introduced the speaker of the high school, when he first spoke evening, Douglas Wachs, church from a pulpit, to the present time page editor for the Idaho Free the unassuming Bond has taken Press. Wachs spoke on the rela- part in more than 50 evangelistic tionship of pastors to newspapers. campaigns.

May 12-Music Vespers May, 16-Jr.-Sr. Banquet May 17-18-Invitational Tennis Meet Operetta

Music Groups To Be On Campus

Approximately 2,000 high school students will be on the campus this Friday and Saturday for the The article points out that in Third District Southwest Idaho the period since his junior year in High School Music Festival.

tras, various ensembles, girls' chor-The festival will be climaxed by a program to be given at Central us, mixed chorus, and solos. Judges Auditorium, Saturday, at 8:00 p. m. from several colleges throughout Included in the activities for the the Northwest will also be campus two days will be bands, orches- guests.

president.

"Song in the Night" has been chosen as one of the missionary study books for the Church of the Nazarene for 1957-58. The book is being published by Beacon Hill Press in Kansas City, Mo.

Mrs. Swann has written two other books: "Distant Drums", a book of epigrams and "Portals", a book of poems. She has had several poems published in the National Anthology of Poetry for Teachers and Librarians which is issued yearly.

NNC Crusader

Published bi-weekly during the school year by the students of North-west Nazarene College, Nampa, Idaho, reflecting their views and opin-ions, not necessarily those of Northwest Nazarene College. Members of Associated College Press and Rocky Mountain Intercollegiate Press.

	terconegiate riess.
EDITOR-IN-CHIEF	ROXIE HULL
Co-Business Managers	
	Jack Wright
	Dave Jackson
Girls Sports	
Society Editor	
High School Editor	
	Clayton Bonar
	Lynell Lewis

HE WAS AN ARAB

Most of the other seekers had prayed through, but he remained at the altar in intense prayer. He was a student at a Christian college in is spoken in the United States: America, a sincere believer in Christ, the director of a radio program with the theme, "All One in Christ." But the present conflict in the Middle East had penetrated to his own heart. He had heard of the sufferings of his own people, and wondered why nations like Britain and America seemed to stand aloof.

He was an honest young man. The searchlight of the Spirit had revealed racial hatred in his heart. Almost unconsciously it had crept in, but now it was laid bare. At the appeal of a British preacher in an American college, he had come to the altar, and he could not say that he was through to victory until the last trace of bitterness had gone.

I arranged for him to come and see me in my room. There was little I could say to him. I tried to assure him that Britain and America wished to help the Arabs all we could in a complicated international situation. But there was little I needed to say, for the Holy Spirit had already ministered to his need. We knelt in prayer, seeking afresh that perfect love, which removes all hatred and binds all who receive it in bonds of brotherhood. As we rose to our feet, he embraced me.

Herein lies a parable-and a pointer to the solution of racial hatred and international strife.

-Jack Ford

APRIL GLIMPSES

April at NNC brings a calendar | with the April NNC Invitational full of important events. To the seniors it is the last big scholastic hurdle to cross in the form of comprehensive exams. To the juniors April is a time to add the finishing touches to the annual Junior-Senior Banquet. To the sophomores it is testing time and the half-way mark in their college career. To the freshmen, April is another month of introduction to traditional campus events. During April, the Crusader Choir makes its annual concert tour on our educational zone. For all students, April brings several days of much-needed vacation.

We all anxiously await Campus Day with its significant eventscampus cleanup, picnics, "tie snipping," and for some of the fellows, the annual "irrigation ditch dunking." In the field of sports, interest has turned from basketball to track

TENACITY

Meet; and tennis courts and the baseball field are occupied every afternoon with sports enthusiasts. Traditional activities have given to NNC the strong mark of distinction of a loyal and enthusiastic student body. Out of all the traditional events on our campus, none looms as high as the election of student body officers. April 24th marks the official beginning of campaign events for student body president. There are numerous ways in

which to support your candidate and to campaign for the man you believe in, but the best way to place him into office is by way of the ballot box. Let each one exercise his democratic right as a member of the Associated Student Body of Northwest Nazarene College by getting to the polls at this traditional April election time! -Mary Wing

had led some 300 souls to Christ

and earned \$16. In the back row of a camp-meet-What was the secret of his sucing crowd a tough, young cowboy cess?-Tenacity. Realizing his ilsat nervously fingering the sixliteracy he went home and wrote shooter which lay concealed in his on the barn: "I'm going to make trouser pocket. The preacher was a man out of Bud Robertson or describing heaven so vividly that kill him." He learned to read by he wanted to go there. But then struggling with the Bible. He he preached on hell and the cowcould quote 20% of it from memory. poke was certain he was going At the age of 31 he entered Souththere. An invitation was given to western University in Georgethose who might want to come to town, Texas. The story of Bud pray at the altar. A feeling of bit-Robinson should challenge every terness came over this young man NNC student to push himself as he swore to himself that he

New Language Coming Into Use

In a recent article by John Davenport, executive vice president of the Industrial Engineering Corporation, the statement is made ey on that:

"Slurvian is coming into common \mathbf{rd} use in the United States. . . . There on is no official written Slurvian on language, but it is possible by means of phonetic spelling, to offer a brief course of instruction in it. . . ."

Mr. Davenport offers the following examples of Slurvian as it bean, n. A living creature, as in human bean.

course, n. A group of singers. fiscal, adj. Pertaining to the body as opposed to the spurt.

gnome, n. Contraction for No, Ma'am. Colloq.

line, n. The king of beasts.

lore, n. The more desirable of the two berth in a Pullman section.

myrrh, n. A looking glass. par, n. An attribute of strength, is in the par and the glory.

plight, adj. Courteous.

wreckers, n. pl. Dics on which music is recorded for phonographs sport, v.t. To hold up, to bear the weight of.

NEWS & VIEWS By JIM HILLIARD

Since the election of President Eisenhower in November, this column has had no meat for the skillet as far as politicking is concerned, but present conditions in the community and on campus have remedied the situation.

As you all know by now, last fuesday evening our own beloved T-Tomo Leupp won the primary election in Nampa and will now oppose the incumbent mayor in the finals this month.

This is a turn of events which pleases all of us-the Young Democrats and that other club . . . the one run by some fellow who drives the other green convertible on campus. Loads of luck to you, Mr.

While our attention is centered on politics, we might mention the political stew now on the stove on our own campus. We have three candidates whose names are in the forefront of ASB election rumors. These are: Dick Ramsey, Duane Peppley and Don Doane. All three of these men are good candidates for the highest office NNC can

It is my advice to all students to get on the bandwagon of one of these candidates and support him through the campaign.

Since I've written only on politics this time I could close by saying: "Eevrybody get out and vote" or "It's time for a change" but since everybody will vote and we all know it's time for a change and since I've already committed

ABHORRENCE NOT TOLERANCE

"Abhor that which is evil; cleave to that which is good."-Romans 12:9 The problem of worthy standards has been of concern to many Christian young people. The issue does not lie in a set of "negatives" but rather in principles given in the Bible. We are admonished to be in the world, but not of the world and at the same time to be separate from worldly ambitions. Vance Havner, a well-known Christian author, has written the following, in his book "Day by Day":

"We are not to tolerate evil but abhor it. The mood of the age is to put up with evil, allow it, and then move easily to play with it and finally practice it. Tolerance is a pet word these days, and we stretch our consicences while we 'broaden' our minds. But the Word of God tells us that the fear of the Lord is to hate evil and that we are to abstain from the very appearance of evil.

"We see this leaves no leniency towards the things of the world whatever. There is nothing that will sap the passion in the heart of a Christian for souls, quicker than a complaisant attitude toward sin. We cannot serve the Lord and at the same time smile at sin in the lives of others."

Vance Havner continues, "Some have come to think that there is something noble in a mild attitude toward sin. Compassion on the sinful is one thing, but never confuse it with tolerance of evil."

The Scriptures tell us that no man can serve two masters. A commitment to God at the time of conversion leaves no place for evil of any kind. Too many Christian people try to see how close they can live to the things of the world and still testify to salvation, rather than see how close they can live to God.

The Psalmist said, "Blessed is the man that walketh not in the counsel of the ungodly . . . his delight is in the law of the Lord; and in his law doth he meditate day and night." -Tom Nees

GONE WITH THE TRASH

By JACK WRIGHT I just finished reading a letter from my buddy at home who flunked out of school last year. Seems he's making a mint of scratch in Miami Beach lending money to penniless school teachers. Claims it's almost as good as being president of a labor union.

NNC, always full of music esthetics, has a new disease-Calypsomania. Now on sale at the book store-do-it-yourself Calypso kits (including bongo drums, autographed by Harmon Schmelzenbach). Also on sale at our erudite book-benders is the album "Music to Take Comps By" or "The 5th Year Blues".

LETTERS TO THE ASST. EDI-TOR: Sir: I think your articles are wonderful, obviously the result of a superior mind and great intellect. Just shows those silly grades you make don't mean a thing. Signed,

TROJAN TALK

Last week in an award assembly, Pat Hardcastle was chosen Girl of the Month. Pat was chosen for her cooperation in all activities. She is vice president of the senior class, selling chairman of the Pep Club, varsity cheerleader, and editor of Trojan Echoes.

The annual Junior-Senior Banquet will be held in the Capital City Room in Hotel Boise on May 4. This affair is a very special event for the two classes.

According to Mrs. Mae Bunts, CHS dramatics director, the cast for the play has been selected and practices are coming along fine for the play. Members of the cast are: Bill Parsons, Gerry Wesche, Pat Hardcastle, Jerry Vevig, Carolyn

Mrs. J. Wright, Sr., Shreveport, La. Sir: "Your articles are Gone, Man! Your explanation of Jazz was the mostest, to say the leastest. You rate, Mate! Gone, John! Gime some skin, Kin!"-Louis Armstrong, New Orleans, La.

Sir: "Were you perhaps raised by a yak-you are obviously a front for a vast international syndicate of ne'er de wells." Signed Mac Dewater.

Poetry revisited: "A-long the trail you'll find me lopin, Where the scenery's attractive, and the air is radioactive, Oh the Wild West is where I want to be! I will seek the desert's hush, where the scenery is lush, How I long to see the mush-room clouds."

FOR SALE: One pair Bermuda shorts, worn only once.

Prediction department, after a careful survey of all the relevant books on current affairs (Pogo, Peanuts, Dick Tracy) my staff of qualified experts on contemporary world ennui, staff members: (Dean Boring, J. Deathridge, and Dan Hughes), conclude: 1. The earth is cooling off. 2. A depression is imminent. 3. Machines are putting everyone out of work. 4. People are living at too fast a pace. 5. Wally Johnson will graduate and be drafted-good luck Wallo. Lucky stiff, free room and board and companionship to burn.

In parting let us remember that when two men in an organization think exactly alike, we can get along without one of them.

Leupp-we're all behind you.

bestow.

If T'll

would punck the first person who spoke to him about praying. A little lady knelt two rows from him and began to pray—this act of humility broke the spirit of the re- bellious cowboy and he knelt at the altar to pray—six-shooter, deck of	in the funny papers." Schroeder, John Reed, Ron Patter- son, Donna Ackerman, Jan Davis, Eldon Wilson, Connie Ammons, Linda Maestretti, Ruth Russell and	ment with each roll of film
cards and all. I doubt that anyone in the camp- meeting crowd realized the poten- tial of that illiterate, stammering young man. That night he slept under a wagon and there felt the call of God to enter the ministry. mashed way in and his chin hangs way out?" "No", replied the down- hearted preacher. "So he can breathe while he holds on." Ten- acity. By A. Nonymous.	THE CEDAR CHEST	With Confidence Developments — 15c roll Jumbo Prints — 6c each
The Methodist Church, not without misgivings, issued him an exhor- ter's license. His first sermon was such a debacle that the men in the crowd stamped their feet in laugh- ter, but before his first four years of preaching were completed he	GREENLEAF ICE CREAM "BOISE VALLEY'S FINEST"	(Also Color Developing and Printing) Braun Studios 214 12th Ave. So.

Thursday, April 11, 1957

SOCIETY

With spring come tulips, daffodils, and diamonds. This has seemed to prove itself true during these past few weeks while spring has been trying to blow itself in.

Mr. and Mrs. Harold Jerred wish to announce the engagement of their daughter, Doris, to Wilbur Cogdill, son of Mr. and Mrs. Grover Cogdill. Mr. Cogdill is just out of the service and is now employed at the city bank in Clovis, New Mexico, where he lives. An August wedding is planned.

Mr. and Mrs. Floyd A. Johnson of Moses Lake, Washington, wish to announce the engagement of their daughter, Ruth, to Ron Prosise, son of Mr. and Mrs. Charles Prosise of Chico, California. A September wedding is being planned.

Mr. and Mrs. Howard Zettee announce the engagement of their daughter, Shirley Arlene, to Donald Lee Kinyon, son of Mr. and Mrs. Allen Kinyon of Port Orchard, Washington. No definite wedding date has been set.

The engagement of Miss Jen Shoemaker to Mr. Loring Beals was recently announced by her parents, Mr. and Mrs. Shoemaker of Boise. Miss Shoemaker was a Team first semester student at NNC and ADP Mr. Beals is serving as an instructor. A September wedding is SLA being planned.

Choirs Join To Present Vespers

The NNC Treble Choir and Male Chorus joined with the Nampa Community Chorus last Sunday in presenting "The Seven Last Words of Christ".

The vesper program was presented in the chapel auditorium at 4:00 p. m. Charles Ross, director of the Nampa Community Chorus, directed the choral presentation.

Guest soloist on the program was Sylvia Runions, pianist from Idaho Falls.

The vesper concert was sponsored by the NNC music department and the Nampa Community Chorus.

Send your happy wishes with + GIBSON aster

Home Ec Club Holds Annual Spring Banquet

The annual spring banquet held each year by the Home Ec Club took place Tuesday, April 9, at 8:00 p. m. Mrs. Eugene Stowe was special speaker for the occasion and took the theme "Reflections" as the topic for her speech.

The banquet is held each year to honor the seniors. Seniors honored Tuesday night included: Mary Albers, Phyllis Condon, Helen Franklin, Annie Humphrey, Bobbie Duke, Pearl Bellamy, Pat Nine, and Pat Mathis.

President Ruthie Burkhart served as Mistress of Ceremonies. Persons heading the committees were: Ruby Keating, food; Peg Jensen, decorations; Virginia Horne, program; and Shirley Halley, publicity.

Oasis Dummy Completed

Oasis editor, Shirley Tindall, has reported that the year book is completed and that all pages are at the printers. The plans are to have the annual distributed the last of May

Shirley stated that she wished to thank all who have cooperated in the assembling and completion of the book. "We have had a wonderful staff to work with and the work has gone smoothly."

Girls' Volleyball **Team Standings**

Wins Losses 0 LSP 2 3 Ath Spa 4 Olv The girls volleyball season will close with games Monday, April 15.

The first step in the art of friendship is to be a friend; then making friends takes care of itself.

SPORTS ROUNDUP

By DAVE JACKSON

the air, all young men's fancies

turn to young ladies, sports, or something along that line. Coach 'Pop" Frazier says, "Can't have both. It has to be one or the other, baseball or nothing." It seems as though some are still trying to serve both, and are not doing too bad at either (not to mention any names). However, it's a great life a farmer is-someone outstanding if you don't weaken.

After that first practice game with the Coyotes, some of the players have been tempted to take a try at Cricket, the game Rev. Ford, of Britain, taught us. When you really analyze the game, it's not as bad as it looked from the view the score gave. With an overpopulated line-up of left-handed hitters, a short right field, and a lack of control on the part of our ptiching staff, C. of I. made good use of their opportunities; but if you were following the game closely, you would have noticed that the Caldwell team didn't "bang out" any long drives. Most of their hits were over hill in right field or through the infield.

That game was a fatal game to the Crusaders, in the fact that "Cy" Campbell received an elbow injury, and another pitcher, Ed Crawford, was hit between the eyes with a wild curve ball. That's a radical way to keep your eye on the ball, but it does give the doctors a chance to earn their living.

While I'm still lamenting over that first game, I might mention one other accident. Bob Brooks, with self-protection in mind, placed the bat in front of a flying ball,

only to get a base hit and a broken bat. Oh yes, there was "Slugging

See Us For All Your Printing Needs WEDDING STATIONERY A SPECIALTY SCHWARTZ PRINTING CO.

When warm weather comes | Sam," who hesitates between each (when will it?) and spring is in base to adjust his hat, and still makes a homerun.

There's nothing like the thrill of the sting of the bat in the hands, as the horsehide goes lining across the diamond for a base hit, something some of us have yet to experience. Coach is on the lookout for some farmers. Of course, all of you know what the definition of in his field.

Wise guys! Second guessers! Know-it-alls! or what ever you may call them. It's all too easy, while on the sideline to point out the faults and give the remedies. Everywhere you go there are always guys, drunk with words of criticism, that know the perfect way things should be run. Words flow easily from these guys, but wait until they're 'trying". If a coach has good material and is winning, there are praises coming from everyone; but wait until the material is of a lower quality and the coach is working harder than ever before, and what does he get? A railway ticket, one way, and a beating with words.

Is this column all baseball? No, it's a well-rounded column. There

MEET YOUR FRIENDS at the **Palace Barbers** The Friendliest Service in Town

The NNC girls' tennis team will be opening their season tomorrow, April 12, when they will meet C of I girls on the home courts. Expected to see action are Doro-

thy Mittleider, Betty Richardson, Jo Wilcox, LaDonna Nafziger, Minnie Humphrey, Martha Hopkins, Mary Waller, Muriel Parsons, and Joan Ogburn.

are other sports that are active around NNC's campus. Of course, they may not be as attractive.

Saturday, April 13, Northwest Nazarene College acts as hostess to eight schools, for the Invitational Track Meet. This year there are approximately fifteen participants training for intercollegiate track. The Crusader tracksters have a full schedule ahead of them.

ATTENTION, Coach Hill. There is a new track prospect on the campus. He just set a new sprinting record; however, it was illegally set. Sprinter Jim Martin was being probed throughout the race with a screwdriver.

Thumbs down on all prospective track material that isn't turning out for intercollegiate competition. Could it be the thought of being a hero in the intramural meet scheduled for this spring?

Easter Greeting Cards and Gifts Also a Complete Stock of **Bibles** at Nampa Bible, Book and Gift Shop "We Specialize in Religious

Merchandise

SPECIAL PURCHASE EASTER SUITS

REG. \$49.50 and \$55.00

\$39.50

All Wool Suits . . . Just Arrived for Easter and Spring Graduation . . . Come In and Look These Over

NAFZIGER-BANKS

EVERYBODY IS GOING TO ...

WHEELER'S HAND OUT

where there are **E HAMBURGERS** pants of the car bearing the **KY LICENSE NUMBER** w Number Each Week)

Hop in . . . and see our complete selections.

ALSO HALLMARK CARDS TABLE DECORATIONS **CANDLES** and **SEALS** HAZZYS Remember Hazzy Has 'Em

WALK YOUR SHOES IN TO SCHMITT'S SHOE SERVICE And They Will Come Out Looking Like New! 116 12th Ave. So. Dial 6-7212	FREI to all occu LUCK (New
DRY CLEANING — PRESSING — REPAIRS ALTERATIONS	W. P.
Dial 6-6331 FREE PICKUP AND DELIVERY *	• MIRRORS
MACY CLEANERS & TAILORS Men's and Women's Made-To-Measure Clothes 16 Wall Street Nampa, Idaho	Phone 6-2476

Page Four

THE NNC CRUSADER

SPLINTERS from the **BENCH** By JACK WRIGHT

Somewhere between the crawling capers of a baby and the tottering stage of an old man there is the period of the runner. Track men run on cinders, boards, dirt tracks and on streets (excluding Nampa). Neophytes to the faith are found in all conceivable walks of life. Senator Francis Green, now in his mid-80's, is quite a distance man. He walks 3 miles a day. A few years ago his doctor persuaded him to cut down

on his wrestling, mountain climb-® ing and high diving. He has never taken up golf. "Later, perhaps," quoth he, "it's an old man's game." nor obstacle courses for courts shall Checkers, anyone?

A difference of opinion is what their duty. makes horse-races and the most fascinating of these is the Grand again forfeit every game? Will the National. Perhaps the least likely ADPs again capture the cup by place we would expect a conversion would be at the turf but in 1899 (Jr. Division, girls). Will Betty a French rider, Count Paul de Richardson print another girls' all-Geloes, fell and though the whole star team? Will Dave Beck be refield of runners passed over him elected President of the Teamhe escaped without a scratch. The sters? Will I flunk journalism experience affected him so deeply, again? however, that he later quit racing, took religious vows and went to China as a missionary.

"This is their heritage - from many fields,

To come back with their swords -or on their shields.

They caught this spirit from the games we've known

To go all out-to stand and fight alone."

-Grantland Rice

The spirit of sports at NNC, I think, was embodied in the prayer which Dr. Riley prayed for the team when they were at Kansas City. "Lord, we ask not that they win but that they play their finest and exhibit Christlike sportsmanship."

a bear trap on my foot.

FOR A SNAPPY SHINE at JACK'S SHOE REPAIR (Across from Penney's)

Tennis has come to NNC. Neither rain, nor snow, nor lack of funds, deter these gallant warriors from

Intramural: Will the Spartans virtue of sweeping indoor marbles

Second and the second second second	
Boys' Intramural	
Team Standin	gs
and the second	1
ADP 4	1
	2
SLA	3
LSP 1	4
Spartans 0	5
Basketball dies hard at NN	C,
even when played in the atmo	s-
phere of decadent civilization pr	
sented by our archaic gym. T	
final stanza of the ball-on-ba	
swan song found the upsta	
Athenians in a tie for first pla	
with the venerable ADP's. Goin	
into the final game undefeated, t	
Athenians ran into an indigna	
Oly team. In between cries of i	
eligible players and the use boxes of Kleenex over the arbitr	10
tor's calls—the Olys played ha	
enough to save the ADPs a tie f	
For everyone you know	
و بینی	
Hallmark 25	
Hallmark to	

Crusaders To Meet EOCE Friday The Crusader baseball team will be trying for their first win to-

morrow, Friday, April 12. They will meet EOCE in a game scheduled for three o'clock. It might be of interest to note that C of I defeated EOCE in a double header played Monday.

The Crusaders were defeated in their first game by the C of I Coyotes, 14-5.

Mountain Home Air Force team topped the Crusader nine 12-7 Tuesday afternoon in a game played at Mt. Home.

top honors.

Also an important discovery was made at half-time. Hidden in the dust under the stands-Dead Sea scrolls.

Far from the noise of busy NNC life a drama equaled only by John's Other Wife is being enacted without the soap sales. The horseshoe tournament is progressing at a cosmis rate. Was it a leaner or a ringer? These are the questions uppermost in the minds of many an avid iron-shoe fan. Fraught with emotions, this perilous game is being carried on without the benefit of umpires. So, as the sun sinks slowly in the west, we see true sportsmanship being displayed on every level. Also, Larry Halter an-

SAV-MORE

SUPER SERVICE

(Stop Light on 16th Ave.)

CAR WASH

MOTOR TUNE-UP

Pictured above is an everyday sight on the NNC track. The track fellows have been working hard preparing for Saturday's meet.

ANNUAL NNC INVITATIONAL TRACK MEET TO BE SATURDAY

The largest track meet in the run continuously and the last match at one o'clock. Admission is free to

ole man of intramural competition) most points will emerge victorwill have to furnish the horseshoes. | ious."

State of Idaho will be held in Bull- should be over by 5 o'clock. Last dog Bowl on Saturday, April 13th, years' winner, Idaho State, will defend her crown against some of the this nine-school meet. Races will best competition in the Northwest. Coach Orrin "Tiger" Hills went nounces should he lose in the next way out on a limb with the pre-round, Coach Tiger Hills (grand diction that: "The team with the

FIRST CHOICE USED CARS

'54	Studebaker, V8, 4 door, OD	\$1095
'53	Ford, V8, 4 door, OD	995
'53	Chevrolet, PG, 4 door	1095
'51	Ford, V8, 2 door	395
'50	Chevrolet, 4 door	395

DOBBS MOTOR CO.

909 3rd St. So.

Dial 6-2483

