

THE N. N. C. CRUSADER

Volume VIII. Number 14

NORTHWEST NAZARENE COLLEGE, NAMPA, IDAHO

Wednesday, April 6, 1949

Dallas D. Quick Directs Nampa Community Chorus

Dallas D. Quick, student of NNC, directed the Nampa Community chorus in the presentation of "The Holy City" by A. R. Gaul, Sunday afternoon, April 3, at the Presbyterian church.

Soloists featured on the program were Glenda Luekenga, soprano; Gazelle Mercer, contralto; A. Earle Lapp, tenor, and Elmer R. Thomas, baritone. Mr. Thomas is also a student at NNC. Accompanists were Carlotta Edgar, organist, and Irene Honstead Bevington, pianist.

Students from NNC who sang in the chorus were Dave Powell, Paul McNutt, Kenny Hills, Dave Blum, Jim Galloway, Glen Wardlaw, Stanley Beals, Jim Carkhuff, Merlin E. Hunter, Jack Van Inwegen, Dave Witt, Dave Crapo, Marvin Bloomquist, Don Crofford and R. J. Hughes.

Hans Writes . . .

March 2, 1949.

Dear Friends:

Thanks a lot for your ever welcome letter. I was very pleased with it. This time it was Paul Sutherland who wrote the letter to me and I want to thank him for it, so here it goes, Paul, "Thanks a million for your letter." You mentioned something about writing paper and pencils; it is very kind of you to say that when I want something of these things I just have to yell for it. But they are easy to get over here you know (but of worse quality than in the states) but still it's very nice of you anyway. You also ask me to tell something about myself and the people with whom I'm living. You know that I have lived for some years in a place called "Den Heider." That was a seaport town of our royal navy. During the war that place has been bombed by the Germans. It was awful, you know. When I came here the first time it looked rather a mess. Our navy boys came back after the war and since then it is much nicer. It wasn't so very quiet any more. Now I am living with my grandparents. They are the parents of my dad. It is nice you know, because I am able now to see my little brothers. They are living in this town, too.

The town where I am living now is a very big and busy one. It is nice to walk on the streets, especially when the weather is nice, just as it is now, these very days. I like to live in a big town. That is why I left Den Heider. I couldn't get used to it. I mean it was too quiet there.

I'd like to send you some photos of the most important buildings of our town, such as the Palace of Peace, for instance. But I don't know if I'm allowed to do so. Will you please inquire about it, if I am allowed to send you some pictures of my town?

It must be nice for both of us to be able to talk about such things, because lot of Americans are visiting our town during the summer and I know they like to be over here. My country is only a small one, but a nice one. I'd like to send you some photos of our

(Continued on page 2)

"Little Shepherd" to Be Presented by Class

Plans are underway for the production of another all-school play in the near future. The play, "The Little Shepherd of Kingdom Come," is under the direction of the dramatic interpretation class. Try-outs, which are open to all students, will be held Wednesday, April 6, at 4 p. m. in the speech hall auditorium. The performance has been tentatively scheduled for May 19 and 20.

Male Chorus Starts West Coast Tour

The male chorus, under the direction of R. J. Hughes, will leave Friday, April 8, to sing in different churches on the educational zone. The Rev. L. Wesley Johnson, business manager, will be their sponsor.

The choir will give services in Pendleton, Oregon City, Portland, Camas, Kelso, Vancouver, Salem, Newburg, Philomath, Medford, Ashland, Bend, Burns, and Grants Pass.

With Dallas Quick as accompanist, the choir is composed of the following members: Don Crofford, Burt Mack, Jack Van Inwegen, Dave Witt, Dave Crapo, Jim Carkhuff, Jim Galloway, Dan Jackson, Wes Johnson, Glen Paul, Mike Williamson, David Powell, Ken Hills, Lowell Blum, Paul McNutt, Glen Wardlaw, Marvin Bloomquist, Paul Gray, Elwood Gray, and Allen Miller.

Campus Day Is Called Success

After much deliberation and lots of looking around, Dr. Corlett and Rev. Riley, judges for Campus day, awarded first prize to the State of Confusion (Library). Governor Tom Kelly and Commissioners Jean Mogenson Zola Alyea with their staff were the winners.

"A complete job with which I am well pleased," Dr. Corlett said. Dave Alexander, president of the campaign, said, "With the fine cooperation and good sportsmanship shown we were able to cover all points of the campus pretty well."

Three honorable mentions were also given: State of Rompers (high and grammar school), State of Plymouth (N. E. campus), and State of Defeat, County 15 (baseball field).

"Very, very fine weather, a well organized program, and the splendid leadership of Dave Alexander, all combined to make this year's Campus day a success," Ken Sulston, ASB president, said.

Ken Sulston Receives Honors At Pocatello

NNC speech students returned recently from the Idaho State college speech conference at Pocatello.

Ken Sulston, our student body president, was judged the best individual speaker entered in upper division debate and also won first place in oratory.

Six colleges were entered in the tournament: NNC, C. of I., Lewiston normal, Ricks college, Idaho State college and the University of Idaho.

Contest Enters Final Round

By TOM KELLY

All pre-existing Sunday school attendance records were broken at College church Sunday school last Sunday when 1,047 turned out in honor of Dr. Lewis T. Corlett, president of NNC.

The last highest record had been 1,022 which was made in our contest with Olivet last year and at which Evangelist Harold Volk was the special speaker. Our special speaker this year was Evangelist John N. Nielson, and an added attraction was the German band which played three special numbers.

It is nice to know, however, that our own school president was able to draw a larger crowd than either the Rev. Volk or our general superintendent, Hardy Powers, who drew 951 last fall during a revival. Dr. Corlett's class also honored him by turning out 95 strong to do their part.

A fine job was done by the college classes who turned out and canvassed, evangelized, invited and worked to boost their classes. The freshmen rightly deserve the honor of taking first place in the interclass contest and they really had to work for it.

But . . . now it is necessary for us to dig deep again and this time O. O. O. and R. R. R. with 999. (Overcome Old Olivet and Rally Round Riley with 999.) Last Sunday Corlett's crowd conquered, and this Sunday we can show our college pastor how we can rally round Riley and win this contest. One Sunday to go, 44 behind and 999 present next Sunday.

Society Play Casts Revealed

"A Stranger Passes," the three-act play by Joseph Carlton, will be presented by the ADP-SLA societies on April 29, has been cast and is under rehearsal now. The cast is as follows: Anne Wilde, Geneva Schramm; Priscilla Wilde, Joyce King; Steve Wilde, Dave Burkhardt; Philip Wilde, Wayne Johnson; John Wilde, Jack Knighton; Dora Parker, Bette Harding; William Norcross, Pete Burkhardt; the Stranger, Bill Griffin; Lita Craig, Dorothy Edwards; Judy, Virginia Shoemaker; the Inspector, Doug Alexander; Jean Kirkpatrick and Norma Kastella are directing this play.

The Oly's and LSP's are producing.

(Continued on page 3)

Prof. Tillotson Attends Confab

At the recent meeting of the Pacific Northwest section of the Mathematical Association of America, Prof. Tillotson of our faculty was the only college professor to attend from Idaho.

The meeting was held at Oregon State college at Corvallis, Ore., and was attended by 100 math teachers from Washington, Oregon, Montana, Idaho and California. A number of papers in higher mathematics were presented, and a discussion of the training of high school teachers was held.

All-School Picnic Scheduled for May 3

More information has been received from the student council in regards to the all-school picnic. The date has been tentatively set as May 3rd, but the place is as yet a "deep dark secret."

The following picnic committees have been appointed by the council: To select a picnic site: Darrel Teare and Floyd Perkins, co-chairmen; transportation, Carl Wilde, chairman; food, Don Beecher, chairman; program, Doug Powers, chairman; clean-up, Del Cherrington, chairman.

French Students To Send Thanks

Miss Washburn's French class has received 20 addresses of French people who contributed to the recent "Merci" training as a gesture of thanks for the "Friendship Train." They are to send thanks to these people in French, through arrangement with the department of French at Boise Junior college.

Mrs. Lee Pivornick of the French department at BJC wrote the following letter to Miss Washburn explaining the plan:

"I wish to thank you for your recent letter in which you expressed your willingness to cooperate in the state-wide project of acknowledging the notes and addresses which accompanied the 'Merci' train. All replies received are heartily in favor of the plan.

The French departments of the College of Idaho, Boise Junior college, Farragut college and the Technical institute, State college, Northern Idaho College of Education, Northwest Nazarene college, Ricks college and the University of Idaho are participating in the undertaking."

During a recent business trip to Boise the editor of the Crusader and his assistant were privileged to see the display that had been set up in the rotunda of the capitol building. Many pieces of art, large and small, were included in the display.

Mangum Missionary Lecturer To Be Rev. Preston Beals of India

Ambassador Choir Featured on KDSH

Directed by Prof. Robert J. Hughes, the Ambassador male choir was featured Sunday, April 3, on the "Idaho Colleges on the Air" program over radio station KDSH, Boise.

The choir was assisted by Dallas Quick, pianist, a student of Alline Swann and also accompanist for the choir, and Elmer Thomas, baritone, a student of Charles Ross and a voice major at NNC.

Mr. Quick played Debussy's "Sunken Cathedral" while Mr. Thomas sang the Fourth Word, "God My Father," from the "Seven Last Words of Christ," by Du-boise. The choir sang "Jesu, Joy of Man's Desiring," by Bach, two Negro spirituals, "Great Day," and "There Is a Balm in Gilead."

Murals to Brighten Art Building

For years the walls of old Gideon hall endured all the cruel treatment succeeding groups of energetic boys could give it. Holes were drilled in walls separating the rooms, plasterboard was knocked off the walls, hand-drawn pictures and timely epithets decorated what was left of them, and doors were used as targets in knife-throwing tournaments. Yet the walls of Gideon hall remained, though often repaired and replaced, until the dormitory was transformed into a fine arts building. Now the walls are receiving better treatment and the delicately painted surface is marred by neither holes nor penciled drawings.

All this is going to change, however; the walls of what used to be Gideon hall are going to be covered again—this time with murals. The advanced students in oil painting are beginning a series of murals on the walls of the north wing of the building. The entire series of six paintings is to be called "The World in Art."

Series starts with a painting depicting Ancient Greece, which is being done by Mrs. Clara Gossett. This covers a period about 2000 years before Christ. Arleigh Eckhart is doing the second part of the series. His painting will cover the Roman Period and it is called "The Roman Persecution of Christians." The third part of the series is being done by Rachael Cockerham and it is entitled "The Creation of Adam." It covers the pre-renaissance period. Darold Hutchinson is painting "The Discovery of America," which will depict the age of Columbus. The fifth member of the series, "The Buffalo's Last Stand," is being done by Zola Alyea and is to cover the conquest of the mid-west. The sixth, and last, member of the series, "The Oregon Trail," is being painted by Mary Shafer. It is to portray the conquest of the west.

The rough outlines of these murals are already on the walls and anyone who would like to see them may do so by walking through the hall and an adjoining class room.

The Rev. Peston L. Beals, missionary from India, will be the speaker for the Mangum missionary lectures which will be given April 11-15 during the regular chapel periods.

country, the Rev. Beals served as by NNC in the class of '19. His wife, the former Bessie Littlejohn, graduated with the class of '20 and the same year they set sail for India. During their long and fruitful ministry in that country, the Rev. Beals served as superintendent of the Nazarene work. Following their return to the homeland, the Rev. Beals was first resident missionary professor at the Nazarene seminary. In 1948, he was a member of the coast-to-coast convention team. Our speaker is also an author, having written a book entitled "India's Open Door." Paul and Loring, sons of these missionaries,

(Continued on Page 3)

The N. N. C. Crusader

Member
Associated Collegiate Press
 The Official Bi-Weekly Student Publication of
 Northwest Nazarene College

EDITOR-IN-CHIEF	Lloyd F. Gebhart
Faculty Sponsors	Alvin H. Kauffman, Olive Lawrence
Associate Editor	Tom Kelly
College High Editor	Chester Wells
Column Writers	Richard Dickson, Norma Kastella
Copy Readers	Aletha Bonner, Paul Kunkel
Features	Jean Kirkpatrick
Home Town News	Betty Jean Conner
Reporters	Lois Herron, Grace Ellis, Dorothy Edwards, Bill Osterhout, Daphne Wells, Ruth Jacobson
Sports Editor	Lilburn Wesche
Sports Reporters	Roma Mitchell, Don Crofford, Clarence Olsen
Typists	Joyce King, Doris Anderson, Gordon Belzar, Betty Noyes
Make-up	June Tock
Business Manager	Fred Drown
Circulation Manager	Willis Colestock

THE URGE TOWARD SPECIALIZATION

Few college students any longer appear interested in knowledge for knowledge's sake, or learning for cultural and self-satisfying purposes. The great specialization urge has invaded the college mind, discrediting the once ideal liberal education.

Many students now, are concerned only with studies pertinent to what they consider their "monetary majors." Any required subject, not particularly relevant to their chosen fields, but necessary for the most limited kind of rounded education, meets with an angry chorus of, "What do we have to take this for?" Employing thought on these boring essentials, becomes more distasteful and laborious as the years pass.

Education for these is but a means to an end; an end composed of a diploma secured job and satisfactory wages.

A good example of this type of specialized thinking, occurred recently in a philosophy class. At the time, the respective merits and failings of Spinoza Kant, and Hegel were being discussed. The instructor then proceeded to point out the fallacies in the philosophers' idealist tendencies towards sense-knowledge.

One of our many specialists, thoroughly annoyed with this "absurd waste of time," cried indignantly, "If all these guys are wrong, why do we bother with them at all? Why not just study the ones that are right and save a lot of time and trouble?"

These "short-cutters" to knowledge are merely putting in time, time which they resentfully admit is necessary to secure that most sought after "be all"—the diploma.

The dollar sign is undoubtedly an important insignia, and unfortunately governs our physical lives, but it should not dictate to the mind. The mind should govern the dollar, not the dollar the mind.

In later years, when the body becomes old and worn, worldly riches can no longer be appreciated, and their value diminishes greatly. The man, whose entire life has been wrapped around a farthing's whims may then experience discouragement and despair. Money, which had occupied the greatest part of his mind for decades, will no longer seem important, and he can only wait for death with that disillusioned, vacuous thing, which might have been filled with soul-satisfying, indestructible knowledge.

Consider your set of values wisely and well. Perhaps, you will have to live with them for quite some time.—Duquesne Duke.

AFTER THE REVIVAL... WHAT?

By PROF. ROY RAY

We have just experienced a good period of spiritual outpouring under the anointed, Bible preaching of the Rev. John Neilson. Many students found God, either in saving or sanctifying power. Others were established in their experiences; some found a call to some definite life's work. This has been a period of refreshing to all of our hearts.

We are now again in the rush of school life, especially as it is now coming to the close of the school year with its many functions, meetings, and plans. This is a dangerous time, spiritually, for those who have just found the Lord. It is dangerous because of the possibility of their becoming so involved in other things that they will allow God to be crowded out of their lives. Jesus recognized that there would be such things as this when he spoke the words that are our school's motto: "Seek ye first the kingdom of God." Those who have found God's great experience in their lives must remember that in all of the rush of the closing of school activities that this must be done above all other things—put God first. If this is done, all other things will fall into their rightful place. Be sure that regardless of whether any other work is done or not, that daily communion is held with God. This is a good habit.

Those who are already established as Christians need to remember the Bible admonition and "help such a one" by constantly holding them up to the throne in prayer and by occasionally speaking to them a word of encouragement. As Christians, let us "bear one another's burdens."

THINGS COUD BE VERSE	He now was Forty-Seven.
There was a line, a mighty line	And tho the people far up front
Before the Commons door,	Were moving quite a lot
And Willie, waiting for his lunch	The longer Willie stood in line
Was Number Twenty-Four.	The farther back he got.
But Number Three had 12 good	This struck the boy as mighty
friends,	silly
And Number Eight, 11,	But lunchtime never came for
While Willie found to his sur-	Willie.
prise	—"Syracuse Daily Orange."

THE LOWDOWN

From THE EDITOR

It looks like the next two weeks will be fairly lively around NNC. Election time is always an interesting time and it is doubtful that we will be disappointed this time. The candidates were announced in chapel today and the campaign begins immediately. Nominating election will be held April 14, and the final election takes place on April 22. No one will know just how it will come out, but it will be interesting to watch.

Campaigning at NNC is done on a high level. We do not believe in name calling, mud-slinging or such practices, but believe in holding up our Christian standards in politics. This campaign can be fun and interesting if it is kept on the proper level. As every student is involved in it to a greater or lesser degree it is up to each one of us to do our part in this activity.

All of us have our ideas about who will win and why, but if we take the attitude that many students took on the last election probably no one will win. Campaigning is good and all that, but it is no avail if we do not get out and vote. It would be nice if we could get 100 per cent of the student body to vote in the coming election. Voting is a privilege as well as a duty and by failing to vote on any issue whether in school or state we are showing our disloyalty. Let us show our candidate that we are back of him by voting for him.

Emotional Maturity Important to Success

PROVIDENCE, R. I.—(ACP)—"Nothing determines the degree of success in courtship and marriage more than emotional maturity," said Dr. Vera Behrendt in a lecture on "Marriage and Courtship" at Brown university.

Dr. Behrendt gave some criteria for judging whether or not a person is emotionally mature. The ability to weigh the value of "long time gold against immediate satisfaction" was said to be important in this respect. Listed as lacking this virtue are those students who read a mystery novel the night before an important exam. They neglect the fact that getting a high grade on the exam would afford more long lasting satisfaction.

"The capability to give affection and love to another individual" was mentioned as another criterion. The emotionally immature person shies away from making any deep emotional attachments. In a girl, she said, this tendency manifests itself in the form of collecting boy friends much as an Indian collects scalps, while boys who always try to date a much sought-after girl also exhibit this insecurity born of immaturity.

Another important criterion of emotional maturity is that of various types of emotional response, the lack of which is shown in the child's temper tantrums. A shortcoming in the adult results in the over-aggressive person who lacks control, and the person who controls himself to too great a degree, the over-sweet individual.

EDITOR'S NOTE: After interviewing several faculty members in regard to the editorial in the last issue of the Crusader, written by Lilburn Wesche we have found that the general feeling of the professors is until some definite statements are made about definite

HANS WRITES . . .

(Continued from Page 1)

young queen and her family, especially the ones which have been taken the day when she became our queen. That was one of the most important days in the history of our fatherland. I must inform you that I am very patriotic. That day all our country was beautifully illuminated, and there was feasting everywhere. You know those were days we'll never forget.

You asked me what kind of sports I like the best. Well, the best of all I like athletics. But then I like to swim. Oh dear, to be in water. I think it awfully nice. We have got some nice swimming pools over here but one of the nicest we have here in town has been bombed. That is a pity you know because we are short then. Though we are living near a well known beach called Icheveninger. That is quite a funny name for you people to say (it is quite impossible for you people) and the English ones to say our "g" and "tch" but don't worry about that, because your "th" like "three" is very difficult for us to say, though I like your language very much indeed.

I was talking about that place called "Icheveninger." It used to be very nice place you know, but also that is spoiled by the Germans.

The dunes are covered with "gun nests" as we call them. I don't know what the name is in English, but we also call them "bunkers." Anyway, I can assure you that when we were allowed to come there after the war (it is about 5 minutes by tram) we really didn't know what we saw. Good heavens, what a mess, and it was very dangerous to enter the beach for the mines and such things. But lucky for us we can swim there in summer as much as we want now. Last summer lots of your people spent their holidays here.

Well, I could go on like this for hours. There's so much to tell but I'll wait for your answer and see if I am allowed to send some photos, so don't forget to make your inquiries. (If I got this word right please correct me if I'm wrong) about my sending them.

Before I finish this letter I write you that my church is one of the "Dutch Protestant."

I am signing off now. Very best wishes from my grandparents, sister and little brothers, but especially from your Dutch friend. Cheerio for now until my next letter. God bless all of you.

Yours,
 HANS.

Thousands Of Students Ask For U. S. Friends

University students, business school students, architecture, law and medical students—men and girls—are begging American college students to exchange letters with them, so that they can learn

courses and professors no definite defense can be taken. It has been requested that Mr. Wesche make definite statements regarding this issue.

Who's Who

Last, but not least, of the group of seven elected by the NNC student body to Who's Who in American Colleges and Universities early in the school year is Lloyd F. Gebhart, the energetic and hard-working editor of the Crusader.

Arriving on the NNC campus in September of 1945 from Larimore, N. D., Lloyd has worked up from "a green frosh" to become one of NNC's esteemed seniors.

Lloyd's friendly spirit and his willing enthusiasm have earned for him several student and society offices in addition to his post of Crusader editor. A member of the Olympian society, Lloyd has at various times served as vice president, treasurer and chaplain.

Lloyd, through his musical ability, has contributed to the cultural side of NNC as well. He did his bit in orchestra for two years and the band one year. Lloyd also was a member of the a cappella choir for two years.

Along in his sophomore year, a little gal from Georgia caught Lloyd's eye and now it's Mr. and Mrs. Lloyd Gebhart, at home at 712 Fern.

As several of the other Who's Who members are, Lloyd is a religion major. Although his plans following graduation in June are not complete as yet, Lloyd is looking forward to serving the church as a missionary in China at some future time.

As you are introduced as a member of Who's Who in American Colleges and Universities, Lloyd, NNC offers her congratulations to you for this outstanding accomplishment.

American ideas and points of view.

"I am a displaced person from Latvia," writes one boy. "I am learning to be a chemist and my favored hobby is journalism. What has happened in the minds of American college boys since we were in our mental blackout?"

Students who would like to exchange ideas and discuss questions of the day (in English) with the new generation in Japan, with German students, Dutch, British, Greek, or others, are urged to write to:

Letters Abroad
 United Nations Council of Philadelphia
 1411 Walnut Street
 Philadelphia 2, Pennsylvania.
 Simply give your age, whether you prefer to write a man or girl, and what your chief interests are. There is no charge, as this service is being extended by the United Nations council as a move towards greater world understanding.

GUARANTEED TAILORED SUITS

for
 Weddings, Graduation and All Occasions
 Sportcoats, Slacks, Shirts

Stone Field Corp.

See
 RICHARD HOYLE, Agent, Chapman Hall

College High News

Olson, Wells Attend Idaho Youth Legislature At Boise

Clarence Olson and Chester Wells have been complaining about the hard, uncomfortable seats here at school since returning from the Idaho model legislature held in Boise April 1 and 2 where they were privileged to recline in the comfortable senate and house seats.

The model legislature began with a joint session held in the house of representatives on the third floor of the state capitol at 10 a. m. last Friday. The honorable C. A. Robins, governor of Idaho, gave an address concerning some of the problems that the model legislators would face if they were actually running the government.

The two houses then moved to their respective houses for the first reading of the bills which had been submitted by the different Hi-Y and Kiwanis Key clubs, student councils and student bodies, and Tri-Hi-Y's of the state and were combined into a members' book of bills.

A fine luncheon was served at the Boise YMCA building.

The forepart of the afternoon was given over to committee meetings. Chester was appointed to the state affairs committee, and Clarence to the public welfare committee where he served as co-chairman of the committee with Lois Lease of Wallace.

The bill presented by the College high school Hi-Y, repealing the liquor by the drink act, was passed on to the house, where it originated, from the state affairs committee without recommendation.

The steering committee, made up of all the officers and committee chairmen, met at 5 o'clock to give recommendations for next year's model legislature.

A youth legislature banquet was held Friday evening at 7:00 o'clock in the YWCA building. Main address was given by Edson H. Deal, Nampa, senator from Canyon county. Approximately 50 Boise Y-Teen girls were present at the banquet.

Saturday morning from 9:45 to 12 the two houses were in session for the second and third readings of the bills. The bill sponsored by our group was defeated in the house by a vote of 20 to 8. Another fine luncheon was served Saturday noon in the "Y." In the afternoon sessions the bills were translated to the opposite house. Because not all business was finished at 4 o'clock the sessions were continued until 5 at which time the closing joint session was held.

The two local boys were entertained in the home of Mr. Caine, whose son, Tom, throws the discus for Boise high.

All who attended the legislature were very much impressed by it, and they felt that it was well worth the time and effort spent in attending it.

Your Inquiring Reporter

The following write-up by Curtis Beukelman and Alfred Adams was chosen from a group of interviews made by the Journalism class for publication in this issue of the CHS news.)

Since W. D. Parsons, contractor in charge of construction at the new College church, is not one to stand by and watch his men work, your reporters had to search until they found him on one of the highest scaffolds where he was helping remove cement forms.

"If the money comes in, the church can be finished by fall," said Mr. Parsons. When asked to name the chief problems faced in building such a large church, his reply was, "I now face a problem in getting brick. They should have been here by now but have not arrived."

High school boys will be interested to learn that more volunteer help is needed to facilitate completion of the church.

Said Mr. Parsons: "There are a great many jobs which could be done by volunteers but we have to hire high-priced, skilled labor."

Mr. Parsons, who has been in the construction field for about 40 years, has been boosting for NNC ever since he moved here in 1914. "I feel that the moral and spiritual standards of this school are of the highest and that is why I moved here for my own children's personal good," he concluded.

Waitresses Play April Fool Joke

On arriving at the dining hall Friday, April 1, boarding students were surprised to find a big sign awaiting them which said, "April Fool." Upon investigating the matter they found that the waitresses had taken the day off and gone to North Side park for a picnic.

Nobody had to go hungry. Some kind members of the kitchen staff had thoughtfully prepared sandwiches and everything turned out right after all.

The girls redeemed themselves somewhat by singing "Everybody Ought to Go to Sunday School" when they were driven back to the school on the school truck.

MANGUM MISSIONARY

(Continued from page 1) are, at present, students at NNC. The Beals are planning to return to India in the fall of this year.

The Mangum missionary lectures were instituted by the Mangum children in honor of their parents, the Rev. and Mrs. T. E. Mangum. The first year, Louise Robinson Chapman from Africa spoke. The Rev. C. H. Wiman from South America was guest speaker last year, and now the third in this series bring the Rev. Beals, India. The purpose of these lectures is to make available information about Nazarene missions and to increase missionary interest and

fervor among the members of the student body.

SOCIETY PLAY CASTS

(Continued from page 1)

ducing "Anne of Green Gables," a play taken from the book of the same name, and it will be presented on May 13. Anne Shirley is played by Fairy Hawthorne; Florence Remsen, Janet Benner; Minnie Stearne, Doris Anderson; Mrs. Spencer, Lura Solts; Matthew Cuthbert, Al Fisher; Marilla Cuthbert, Betty Griffiths; Mrs. Rachel Lynde, Eunice Lintz; Mrs. Barry, Marvel Dillon.

FOR SALE...

- 1—Used Cushman Motor Scooter with Side Car
- 1—Used Whizzer Bike

FULLER'S CYCLERY

220-12th Ave., So. Phone 329-R

FOR EASTER

Russell Stover

CANDIES

Fresh Every Week

SAVE-MOR DRUG

SAVE on Your Groceries

By Shopping At

ED'S MARKET

423 Diamond

For Quick Dependable Service

Bring Your Clothes to

AVENUE CLEANERS

3-Day Service — 1-Day Special

114-12th Ave., So.

Nampa, Idaho

UTAH

KING COAL

"LASTS LONGER"

Nampa Lumber Company

Delivery Service

King Coal — Wood — Insulation — Building Materials
119 Ninth Avenue, South — Phone 9

HOME DAIRIES

PREMIUM GRADE "A" MILK

Pasteurized and Homogenized

COTTAGE CHEESE
BUTTERMILK
CREAM

Retail and Wholesale Delivery

Phone 2230

NEED A HAIR-CUT?

Stop Today at
College Barber Shop

3 Blocks North College Gym.

IN THE SPIRIT OF

Easter...

As a church spire streaks toward a springtime sky—so a Hallmark Easter Card brings a message of peace and friendliness straight to the hearts of those you love.

See our complete selection of beautiful Hallmark Easter Cards today.

HAZZY'S BOOK & STATIONERY

HAZZY HAZ 'EM

SPECIAL...

- Fried Chicken—
- French Fries—
- Toast - - - \$0.50

Sunfreze Ice Cream — Soft Drinks
Sandwiches — Meals

JANE'S CAFE

724-12th Ave. Road Open 7 A. M. to 12 M., Except Sun.

I'm Headed For
Some
EASTER FLOWERS

— at —

NAMPA FLORAL

Phone 556

Nampa, Idaho

The Best in Auto Service

Gas — Oil
Greasing — Washing

STAN'S SERVICE

302-12th Ave., So.

Nampa

Rally Falls Short As NNC Drops Diamond Opener to BJC, 11 to 8

Boise Junior college's Broncos cut off a late inning NNC scoring threat yesterday afternoon and went on to defeat the host Crusaders 11-8 in the season lidlifter for both clubs.

The Broncos capitalized on a seven-run fourth inning in which they clubbed Starter Carlyle Dean from the mound, to notch the victory. Successive singles by Fuller, Coley and Grader, a walk and a trio of one-base blows by Goebels, Mays and Gibbs were good for the seven tallies which the Crusaders were never able to overcome.

NNC opened scoring in the first frame when Reynolds took first on a missed third strike, reached third on a passed ball and scored on a wild pitch. The lead stood up until the big fourth when the visitors found their batting eyes.

BJC shoved across another run in the sixth off Reliever Jack Knighton when Goebels followed up a pair of free tickets with a single to right field.

Rayolds' triple, two errors and a pair of hit batsmen plated three tallies for the Crusaders as they cut the margin to 8-4 going into the sixth inning. The Broncos came back with what proved to be the winning tallies in the eighth, on a walk, an error and bingles by Coley and Patterson.

The Crusaders made their final bid in the same frame as Johnson and Hubbard connected for singles and scored when Knighton's infield hit was thrown wild. Knighton then scored on Rey-

C. H. S. Baseball Season Opens

Baseball is off to a bangup start. Coach Elmore Vail has given out nine suits to date and three more will be given soon. Returning lettermen are Clarence Olson and Dick Edwards, who are alternating at first base and on the mound this year; Chester Wells, of; Gene Thompson, of; Howard Johnson, second base, and Curtis Beukelman, shortstop.

In competition with other high schools so far, College high has dropped a practice game to Marsing by a 4-2 count, bested Nampa high 6-5 in seven innings and dropped a 12-7 decision to the team from Melba in the only official game to date.

Tub Thumping

By LILBURN WESCHE

What could be the closest and best race of this year's intramural sports slate may be on tap for the next few weeks in the second semester softball title chase.

Last semester the SLA's came through with the championship edging past the ADP's and LSP's who tied for second spot, and at present the defending titlists hold a definite favorites role with most of their lineup back again.

Their biggest loss is John Cramer, who bore the brunt of their pitching load. The addition of Bud Baska, however, should do much toward taking up the slack. The champs appear fairly well set with Charley Tolsen back to do the catching, Wayne Likens to do the hurling and an infield of Hubbard on first, Jensen at second, Baska in short, and at third, Don Farrand, if he can transfer his affections from other sources to softball.

The LSP's are the most likely challengers with the return of Bob Kiel, Doug Powers, Glen Hopkins, Beers and Potter. Pitching is their big problem, but if they can find someone to fill the gaping spot left by the loss of Elmore Vail, this could be their turn to ride in the driver's seat.

Neither the ADP's nor Oly's rate high in pre-season forecasts. The ADP's were hard hit by desertions to baseball and their hope for triumphs will rest largely with the pitching of Thompson and Alexander.

nolds' smash through the box and the latter scored when Goebel fumbled Burkhart's grounder to first.

R H E
BJC 000 710 021-11 13 7
NNC 100 030 040-8 7 3

VOTE FOR

A. S. B. PREXY

Cramer Captures Basketball Honors With 14.7 Average and 3337 Points

John Cramer took top scoring honors over the season for the NNC Crusaders, according to final statistics released this week. Cramer led the orange and black eagles by bucketing a total of 337 points for an average of 14.7 per game.

Closest to the sharp-shooting forward was Center Carlyle Dean, who notched 264 tallies for a 10.2 average.

Top free throw averages went to Forward Merle Iles who cashed 30 of 45 gratis heaves for an accuracy mark of 67 per cent. Cramer tossed in 101 of 161 for 63 per cent to take second spot. Guard Millard Reynolds took third spot with 59 per cent.

Reynolds and Guard Ralph Unger were the only players to participate in all 27 games. Dean missed one tilt and Cramer and Guard Jack Jamison were in 23 of the season's engagements.

Although they won only 10 of 27 contests the Crusaders fell only nine points short of equaling their opponents' total scoring. NNC collected 1380 points for a 51.1 average per game, while their opponents garnered 1389 tallies for a 51.4 average.

Final averages:

Player	G	FTA	FTM	Pct.	FG	TP	Avg.
Cramer	23	160	101	63.1	118	337	14.7
Dean	26	111	54	48.7	105	264	10.2
Kiel	19	32	16	50.0	58	132	6.9
Iles	16	45	30	66.7	32	94	5.9
Beukelman	20	39	22	56.4	43	108	5.4
Reynolds	27	51	30	58.8	45	120	4.4
Jamison	23	22	10	45.4	40	90	3.9
Vail	15	34	19	55.9	17	53	3.5
Powers	16	35	18	51.4	15	48	3.0
Galloway	10	3	0	0.0	13	26	2.6
Unger	27	42	19	45.2	24	67	2.5
Johnson	13	17	9	52.9	7	23	1.8
Jensen	11	17	9	52.9	3	15	1.4
Bellamy	5	8	3	37.5	0	3	.6
TOTAL		616	340	55.2	520	1380	51.1
Opponents						1389	51.4

Half: "Do you know how they get water into the watermelons?"
Wit: "No."
Half: "They plant them in the spring."

LOOK—Your Best FEEL—Your Best
Shelton & Diggs BARBER SHOP

Looking Around

By ROMA MITCHELL

How come a columnist's predictions are never right? In my last column I predicted the SLA's to win the ping-pong tourney but the Oly's took first, thanks to Mary Shaffer. It was an unusually good game. Mary came up against some very good players and had plenty of keen competition.

Thursday starts off our spring softball league. I could predict that the Oly's would win again, but losing four players didn't help. The potentially strong SLA's lost their star pitcher, Rachel Shaw, much to the happiness of the other three teams.

Then there was the time that the girls went golfing. Funny how they were making furrows on the fairway. But yes, spring is here.

Sutherland Shows Much Promise

NNC cinderburners warmed up for their first meet of the year Saturday against C. of I. by engaging in a full scale intra-squad tussle last Friday.

Probably the best performance of the day and one of the best times turned in for this early in the season was registered by Paul Sutherland in the mile when he circled the oval in the exceptional time of four minutes and 49 seconds. Jack Jamison took second spot a few seconds behind Sutherland.

Other winners and their times include Doug Powers in the 120 low hurdles in 14.8 seconds; Ken Sommerville, the 220 in 24 seconds; Art Sullivan, the 440 in 57 seconds; Powers again in the 100-yard dash in 10.4 seconds; Dan Wright who tossed the shot 33 feet; Millard Reynolds with a 20-foot 5-inch broad jump and Joe Wright and Art Sullivan who tied in the high jump at five feet three inches.

VOLLEYBALL STANDINGS

Boys:

	W	L
SLA	5	0
Oly	3	2
ADP	1	4
LSP	1	4

Girls:

	W	L
SLA	4	2
Oly	3	3
LSP	3	3
ADP	2	4

Nampa's GREENLEAF Ice Cream

GREENLEAF Creamery Co.
Phone 1245
1407 2nd St., So. Nampa

Inspirational Books for Easter

ONLY 75¢ and \$1.

NOW—handsomely bound library editions of important, helpful inspirational books. Select those you want at these low prices now.

INSPIRATIONAL FAVORITES 75c

- AS A MAN THINKETH** by James Allen. Shows how men and women are makers of themselves.
- DAILY FOOD**, Passages and verses arranged for each day of the year.
- DAILY HELP** by Rev. C. H. Spurgeon. A refreshing thought for each day.
- DAILY LIGHT** by Louis Klopfch. Passages from the bible for daily reading.
- EVERY MAN A KING** by Orison Swett Marden.
- GOLD DUST** by Charlotte M. Yonge.
- THE GREATEST THING IN THE WORLD** by Henry Drummond.
- ABIDE IN CHRIST** by Rev. Andrew Murray.
- THE SILVER LINING** by John Henry Jowett, D.D. Inspiring messages for those heavy of heart.
- IF YE SHALL ASK** by Oswald Chambers. The true meaning of prayer.
- IMITATION OF CHRIST** by Thomas à Kempis.
- IN HIS STEPS** by Dr. Charles M. Sheldon. 20 million copies sold. What would happen should Jesus return today.
- JESUS IN THE EXPERIENCE OF MEN** by T. R. Glover.
- PRECIOUS BIBLE PROMISES** by Samuel Clark, D.D.
- KEPT FOR THE MASTER'S USE** by Frances Ridley Havergal.
- JOY AND STRENGTH** by Mary W. Tuleston. Thoughts of courage faith and hope.
- DAILY STRENGTH FOR DAILY NEEDS** by Mary W. Tuleston.

ONLY \$1.00

- MY DAILY MEDITATION** by John Henry Jowett, D.D.
- IN HIS STEPS**, Special Memorial Edition. A perfect gift.
- CHINS UP** by Mildred Seydell. Stories illustrating a philosophy of thinking leading to happiness.
- THE PASSION FOR SOULS** by John Henry Jowett, D.D. About the untold riches of Christ.
- WALKIN' PREACHER OF THE OZARKS** by Guy Howard. The author's own service among the mountain people of Missouri and Arkansas.

Strawn-Kalbus
OFFICE SUPPLIES
1228-1st St., So. Phone 102-M

Stop in Today . . .

- ★ Sandwiches
- ★ Meals
- ★ Fountain
- ★ Candies

Charles COFFEE SHOP
122-12th Ave. So. Nampa

Lots of Used and New PIANOS

Special Prices on Band Instruments To College Students

Golden Rule Music Store
1215-st St., So. Nampa

THE IDEAL EASTER GIFT

MOTT'S FLOWER SHOP . . .

319-12th Ave., So. Phone 918 or 919-J