VOL. XVIII — NO. 12

NORTHWEST NAZARENE COLLEGE, NAMPA, IDAHO

She MC Crusader

Thursday, May 21, 1959

Governor Mark Hatfield To Deliver Commencement Address On June 1

Honorable Mark O. Hatfield, Governor of the State of Oregon, will be the speaker at the 46th annual commencement exercises at Northwest Nazarene College at 8 p.m. on June 1.

Ninety-five seniors will receive their diplomas at the exercises in Central Gymnasium.

Roberta Miller. Home Ec Leader

Home Economics Club members recently elected Roberta Miller as next year's president. Miss Miller is a home ec major and a senior from Bremerton, Wash. Other offices will be held by

Arlis Fulgham, vice president; Myrna Dean, secretary; Marilyn Kelly, treasurer; Marilyn Kaelke, publicity chairman; and Vada Schuerch, historian.

Student Recital Performances Set

Student recitalists for the commencement season at NNC have been announced by Mrs. Deloris Waller, head of the Music Department. An all-college student recital will be held at 8:30 p.m. on May 22 in the chapel.

MATTSON RECITAL

A piano recital will be given by Dave Mattson at 7:30 p.m. on May 30 at the college chapel.

Numbers on the program include the "Fourth Suite" by Bach; "Pathetique" by Beethoven; "Fantasy Impromptu" and "Nocturne in F Sharp Minor," as the finale, "Hungarian Rhapsody" by Liszt. SATRUM-JENSEN

Commencement Vesper program will be presented by two music students, Sharon Satrum and Peg Jensen, on May 31 at the NNC chapel. The program will begin at 5 p.m.

Miss Jensen, organist, will play the following numbers: "Seventh Prelude and Fugue in A Minor" by Bach; "Alleluia!" by DuBois, with a brass quartet consisting of Merwkn Mattson, Jerry Dirkse, Jerry Van Order, and Elvin Bar-tholomew; "Sixth Sonata in D Minor—Theme and Variations" by Mendelssohn.

Miss Satrum's program will include "Chromatic Fantsy" by Bach, and "Beethoven Sonata."

The finale will be the Grieg Concerto," with Sharon Satrum as piano soloist, accompanied by Peg 30. Jensen at the organ and Mrs. Swann at the piano.

A special feature will be Rubenstein's "Rede Angelique," an arrangement for choir, organ, and piano. The violin obligato will be played by Al Olson and the Crusader Choir will sing from the balcony.

DR. RILEY TO SPEAK Dr. John E. Riley will be the speaker at the baccalaureate services to be held May 31 in College Church. He will speak in accordance with NNC tradition by which

the baccalaureate address. The address will be followed by the hooding of the graduating seniors.

the president of the college brings

REV. HURN FEATURED Guest speaker for the Theological Program at 8 p.m. on May 31 will be Rev. Raymond Hurn, pastor of the Nazarene church at Medford, Ore. In charge of the first part of the program are instructors in the division of philosophy and religion and students planning on entering full-time Christian service.

Members of the committee planning the Theological Program include Kitty Jones, Alan Rodda, Tom Nees, Curt Hawkins and Beverly Schmelzenbach. Others participating in the service are Don Brumfield, Dave Busenbark, William Mitchell, William Powell, Brad Saffell, Eunice Hodges, Herb Morgan, Harriet Burkheimer, and Merven Reed.

COMMENCEMENT DAY

Commencement Day activities begin with the annual Zeta Kappa Rho breakfast at 7:30 a.m. The Last Chapel will start at 10 a.m. and from 3 to 5 in the afternoon the Associated Women Students will sponsor a tea for seniors, their families and visiting alumni.

Final examination week as set by the Registrar's office for second semester will be May 25-28, with teachers turning in final grades on May 30.

Students not cleared with the Business Office will be refused permission to take finals.

Paul Kunkel, associate registrar, announced that final grade reports will be mailed only to those students who have either pre-registered or turned in a notice of discontinuance. Graduating seniors will receive their grades at Baccalaureate and Commencement rehearsal on the afternoon of May

"Students are urged to retain the copies of their grade reports for future reference. It is highly advised to take this report when arranging for consultation with faculty advisers concerning any program of studies," Kunkel said. The notice of students eligible to attend the annual Zeta Kappa Rho breakfast June 1 will be posted in the dormitories and the hall of the Administration Building on May 31.

CMA Headed Next Year By Soph, Ralph Neil

Ralph Neil, a sophomore philosophy major from Baton Rouge, La., was elected president of the Collegiate Ministerial Association for next year at their last meeting. Other officers elected were Clav-

ton Bonar, vice president; Charlie Yourdon, secretary; Roy Hall, treasurer; and Jerry Hull, program chairman.

New Dorm Heads Chosen For '59-60

New officers have been elected to head the dormitories for next year. Holding the office of president in the women's dormitories are Minnie Humphrey, Morrison Hall, and Joyce Oldenkamp, Mangum Hall; Chapman Hall men's dorm will be headed by Roger Burkhart.

CHAPMAN HALL

Burkhart was presented as the new president of Chapman Hall during their chapel program May 13. John Wright will serve as vice president; Calvin Powell, secretary; Max Read, treasurer; Bob Brooks, study chairman; Russ Sheridan, work chairman. Gordon Olsen will be training the new freshman and Jerry Abrams was elected program chairman.

Roy Hall, a freshman pre-medical student from Portland, Ore., was awarded the \$50 scholarship for the outstanding freshman boy in Chapman.

MANGUM HALL

Other officers governing Mangum Hall will be Delores Kalkbrenner, vice president; Ethel Stover, treasurer; Joan Horne, secretary; Pat Price and Shirley Pautzke, chaplains: Joan Soderholm and Carmen Gilmore are senior representatives. Junior representatives are Linda Maestretti and Jackie Soderholm, and Lois Young and Elects Abrams Sue Winkle will represent the sophomore class.

MORRISON HALL

Nine-to-Five Club

Chooses 1959-62

from Lubbock, Texas.

Officers At Meet

Carol Gray was recently elected

to serve as the president of the

Nine-to-Five club for the 1959-60

school year. Miss Gray is a junior

Other officers elected at the din-

ner meeting at the Homestead are

Bonnie Klein, vice president; Kathy

Santo, program chairman; and Lois

Draper, secretary-treasurer.

AWS CHOOSES

JOAN OGBURN

Associated Women Students of

will represent the seniors on the geles, Wash., was elected to serve council in Morrison Hall. Lois as next year's sophomore class Gardner, Virginia Crowe, and Car- president. eta Hammond are junior repre-Sharon Yeider complete the council representing the sophomore class.

Mr. James A. Feltar **Receives Oasis Dedication**

THREE GROUPS **TRAVEL FOR NNC** THIS SUMMER

Three quartets will be representing NNC this summer across the educational zone. The groups will all' start in Washington and Oregon and stay in that area during the month of June.

THE "HARMONAIRES"

The "Harmonaires" male quartet is composed of Gerald VanOrder, Cambridge, Idaho, 1st tenor; Gary Condon, Pomeroy, Wash., 2nd tenor; Neil McKay, Orofino, Idaho, baritone; and Wes Aman, Kuna, Idaho, bass. Their accompanist is Jerry Abrams from Port Angeles, Wash.

THE "CLARIONS"

The mixed quartet, the "Clarions," will remain in the Northwest during most of the summer. This quartet consists of Sharon Satrum, Woodburn, Ore., who sings soprano and also accompanies the group; Beth Schwabauer, Sidney, Mont., alto; Jerry Groenig, Yakima, Wash., tenor, and Gordon Olsen, Eugene, Ore., bass. THE "MELODAIRES"

Singing in the "Melodaires" ladies' quartet are Sharon Templeman, 1st soprano, Minot, N. Dak.; Carolyn Eby, 2nd soprano, Nampa, Idaho; Jan Kellom, 1st alto, Rapid City, S. Dak.; and Jackie Watson, 2nd alto, Portland, Ore.

Traveling with the quartets as ponsors will be Jack and Bonnie Wright, Rev. Marvin Sporleder, and Rev. R. W. Jackson.

The special project of the summer groups will be to raise money to furnish the new women's dormitory.

Freshman Class To Presidency

At a freshman class meeting Roberta Miller and Joan Ogburn May 11, Jerry Adams of Port An-

Neil McKay, Orofino, Idaho, was sentative

By GILLIAN FAVOR

Prof. James A. Feltar, "who has been a life-long educator," was announced today as the recipient of the dedication of the 1959 Oasis.

The chapel audience gave prolonged applause to the man who was described by Oasis editor Noel Riley Fitch as a "loving son, tower of strength to his aged mother, devoted husband and father, companionable grandfather, lover of horses and mountain trails-a man among men."

The dedication page further lauds Prof. Feltar as "an educator who exemplifies truth . . . a lover of youth, warm but not sentimental, stern but fair, imparting knowledge, demanding performance, calling forth the best."

Prof. Feltar came to NNC in 1949 with a rich background of some thirty years of teaching and administrative experience in the public schools of Kansas and Washington. A former member of the Board of Regents of NNC, Mr. Feltar assumed the position of principal of College High School in 1949. He also taught a class in algebra where Mrs. Fitch was one of his pupils.

Two years ago he retired from high school work to assume his present position as Director of Student Teaching and Teacher Placement at NNC.

Prof. Feltar obtained his A.B. degree at Central Washington College of Education and earned his master's degree at Eastern Oergon College of Education.

The Feltars have three daughters-Mrs. Howard Dobbs, Mrs. May Brown and Mrs. Ruby Boydall of whom attended NNC. Mr. Feltar is an accomplished horseman and has been a long-time member of Kiwanis International.

Last summer the Feltars were involved in an automobile accident which has left Mrs. Feltar an invalid. The Feltars occupy a home at the edge of the campus.

The presentation of the Oasisalways a highlight at NNC-took place during the regular chapel period Thursday. Editor Fitch announced that copies will be dissentatives. Vada Schuerch and chosen as student council repre- tributed to students as promptly as possible.

Commencement Significance

Academic garb does not make a scholar, but when he is made, it does "help to set him off," does add dignity and meaning to the commencement activities.

The term investiture signifies the act of clothing with the insignia

Ronald VanOrder Heads Music Club

Ronald Van Order from Cambridge, Idaho, was elected 1959-60 president of the Mu Upsilon Sigma, NNC's music club, at a recent meeting of the club.

The final meeting featured favorite records of the music club members. These records were played on a stereophonic record player furnished by Winther Music of Nampa.

Art Club Elects Ruth Watkins, Prexy

Ruth Watkins, commerical art major from Odessa, Texas, was elected president of Beta Chi Al-Night). pha, NNC's art club at its last meeting.

Sandy Longcor was elected secretary; Richard Brooks, treasurer; and Marjorie Cox, program chairman.

A colorful Navajo sandpainting, "Black Sky" (Night or Darkness), has been purchased by the Art Club as this year's project. It will be on display at the college art exhibit on May 25.

Valued at \$95, the painting by

NNC held election of next year's officers during a chapel meeting on May 11. Joan Ogburn, a senior Luther A. Douglas, Boise, is next year from Modesto, Calif., adopted from a Navajo ceremonial

painting and depicts one of the was chosen president of the organifour skies (Dawn, Day, Sunset and zation.

Phyllis Hickerson is vice president: Myrna Dean, secretary; Lois Mr. Douglas is known for his Draper, treasurer; Sharon Templework in preserving the history and man, program chairman; Lorna culture of the Navajo Indians Read, assistant program chairman; through his study of the south-Pat Price, chaplain; and Ruth Watwestern states trible and recording it in unique sandpainting. kins, publicity chairman.

of office; to install ceremonially. There is strongly attached the ide of the right of investing and the right of being invested. Those who invest or wear investments are honor bound to wear them rightfully.

An intercollegiate commission in 1895 drafted a uniform code for academic caps, gowns and hoods, which has been accepted by some 700 and a secondary education major colleges and universities in the United States.

Colors in the hoods indicate the university departments of learning. The common fields are:

Art and Letters	White
Theology and Divinity	Scarlet
Laws	Purple
Philosophy	Blue
Science	Golden Yellow
Dentistry	Lilac
Medicine	
Music	
Engineering	
Engineering	

GRADUATION ETIQUETTE

1. Men remove their caps at the time of invocation and leave them off until the ceremony of conferring of degrees.

2. Women wear their caps throughout the exercises.

3. Do not wear the cap tilted at an extreme angle.

4. Black shoes are to be preferred with the gown.

5. During the conferring of the degree, the men will don their caps and leave them on until the conclusion of the ceremony.

6. Do not wear flowers or badges on the academic garb.

7. When the degree is conferred, the candidate will extend his left hand to receive the diploma and will place the tassel on the left side of the cap with his right hand. It is suggested that the candidate look at the president when receiving the diploma, and that a smile is entirely in harmony with the occasion.

NNC CRUSADER 公 S

Published bi-weekly except during testing weeks or vacation periods during the school year by the students of Northwest Nazarene College, Nampa, Idaho, reflecting their views and opinions, not necessarily those of Northwest Nazarene College. Members of the Associated Collegiate Press and Rocky Mountain Intercollegiate Press.

公

公

Editor-in-Chief	Dorothy Mittleider
Faculty Adviser	Miss Helen G. Wilson
Assistant Editor	Jerrie Waller
Business Manager	
	Dick Etulain
Women's Sports	
Beat Editor	
Copywriters	Norma Humphrey, Glenius O'Neill
Copyreaders	Sandy Coombs, Dixie Mathis
Circulation Manager	Bonnie Nealeigh
Photographer	Ruth Olin
Librarian	Wylna Myers
Reporters: Dixie Mathis, Warren	n Nyhus, Phil Frisk, Jim Franklin,
Manilum Hantlow Don Clauson	Cloning O'Noill Stanlow Trombung

Twilla Dorris, Glenda Anderson, Ruth Olin, Jackie Soderholm.

** Editorial Comment **

This Is It!

It has been an honor to serve you this year as editor of the Crusader. We have tried to do the best of our ability to make unbiased presentations of all campus activities.

Anyone in a position of leadership knows that without the cooperation of everyone, accomplishment is unattainable. We appreciate the cooperation of each one of you.

The administration and faculty have been especially helpful in furnishing us with the news. A special "thank you" goes to our sponsor, Miss Helen Wilson, for her help and time she has given us. We sincerely appreciate your support.

Reverend Stowe has willingly written beneficial articles for us this year. We feel that his column has been a significant contribution to the Crusader this year.. Thank you, Reverend Stowe.

For you staff members who have faithfully shared the responsibilities, we could not have made it without you. We thank you for your dependability, Gordon, Jerrie, Dick, Mary, Norma, Bonnie, Jim, Ruth, Sandy, and Wylna.

We could not have had better business people with whom to work. Schwartz Printing operators have sometimes worked overtime in order to get our paper out on time. Chapin's Photo Shop and the Idaho Free Press have always been congenial.

The advertisers have helped to make our paper possible this year, and we hope that you have profited from your advertisements.

To each staff member, no matter how small or how large of a part you played in the production of the Crusader, we gratefully extend our sincere appreciation.

Best wishes to next year's staff.

Dr. and Mrs. Percival Wesche and daughters, Joy Dell and Jody Kay.

Dr. Percival Wesche Says "Scholarship Should Be Better"

By RUTH OLIN ing as a public school teacher in Though it may take more years Washington. than he cares to think about, Dr. Dr. Wesche believes that the Percival A. Wesche and his wife, general scholarship of our campus Marjorie, still have hopes of fin- is not what it should be. One of ishing the lovely home where they the reasons for this, he states, is the misuse of time by many stunow live in Nampa. The Wesche's also have two dents. "A lot of students fool other projects which demand an around the dorm and get involved interest in their busy lives. A cot- in too many organizations, wheretage in Deadwood Lodge awaits in- as on a large campus students are vitingly for finishing touches and more selective," he explains. about 150 chinchillas at Percy's He does not propose that extracurricular activities be cut out, but chinchilla Ranch require the usual animal attention. rather that students be encouraged Besides being the devoted husto be more selective and strive for

By JIM FRANKLIN

Senator Wayne Morse, a very 'ungentlemanly" gentleman from a neighboring state, made an unprecedented personal verbal attack upon Mrs. Clare Booth Luce, a lady who has proven herself of very capable diplomatic abilities.

He even went to the pains of delivering a three and one-half hour speech of 17 pages and 20,000 words. "Is she honest? Is she reliable? I am satisfied that Mrs. Luce does not meet either criterion. There is nothing in her record to indicate to me that Mrs. Luce is qualified to be a diplomat. . . The role for which she is well qualified is that of political hat chetman."

The President backed Mrs. Luce all the way. Despite Morse's attack she received a 16-1 favorable vote from the Senator's own committee and a 79-11 vote on the floor of the Senate approving her nomination.

Mrs. Luce replied to the attack that "My difficulty goes back some years and begins when Senator Wayne Morse was kicked in the head by a horse."

But the harm done by the one ungentleman" had worked. In her resignation letter she said, "In spite of the best efforts of 79 Senators, the climate of goodwill was poisoned by thousands of words of extraordinarily ugly charges against my person."

The State Department issued this statement: "During her outstanding service in Italy, she demonstrated a professional competence that would have served us well in our constant objective of promoting ever-closer relations with our good friends in the great American Republic of Brazil."

RED CHINA

Mao Tse-tung "chose" a new chairman for the Chinese People's Republic. He is Lin Shao-Chi, a Communist idealogue who has been a close colleague of Moa's for many years.

Cupid's Corner By RUBY KEATING

Springtime brings romantic news with three couples announcing their engagements.

HARMON-RICH

Mr. and Mrs. Ray Harmon of The Dalles, Ore., announce the engagement of their daughter, Gretta, to Darwin Rich, son of Mr. and Mrs. Wayne Rich of Nampa. Wedding plans are indefinite for the couple.

HICKS-BARTHOLOMEW

Mr. and Mrs. T. L. Hicks of Salem, Ore., announce the engage-

Across the Pastor's Desk . . .

MILITANT MINORITIES By REV. EUGENE STOWE

The editor informs me that this is the last issue of the Crusader for this school year. May I take this opportunity to thank her for the invitation to chat with NNC'ers through this column. This has been a year to remember, and I count it a high privilege to have shared its memorable moments.

In just a few more days our seniors will be saying a final "Goodbye" to NNC, and the members of the other three classes will head out in all directions for summer employment. Let's face it, 600 Christian students going out to face millions of ungodly, irreligious people looks about as hopeless as little David facing up to big Goliath.

FACING THE "OUTSIDE"

During this year, your contacts with the "outside world" have been at a minimum. You have become accustomed to Christianity being the majority movement in your college life. But as you head home you will be confronted immediately with the fact that you are part of a very small minority.

Outside of your home and church relationships, you will probably not find one genuine Christian in the proverbial "carload" of people whom you contact. You will no doubt be shocked to see firsthand how much rank sin and rottenness is evident in the lives of those with whom you will work in the store, cannery, or harvest.

And you should be shocked. Whenever you can see sin without being shocked at it there is something radically wrong with your brand of Christianity! Your first reaction may be that you're in a hopeless minority. A minority, yes. Hopeless, not necessarily.

ONE AGAINST FIVE

Another young man found himself in a minority. His father's army of 600 men was facing an enemy force of 30,000 chariots and 6,000 horsemen. Worst of all, his side had just one spear and one sword! Talk about minorities . . . this was really one! But strangely enough, the story had a happy ending. The minority won out over the majority.

You can read it in I Samuel 14. The secret of this almost unbelievable turn of events is found in the attitude which this young man, Jonathan, took toward his situation. This attitude took into account not only the human predicament but also the Divine power available. These are his words, "There is no restraint to the Lord to save by many or by few." (I Sam. 14:6). He realized that one man with one sword can constitute the winning side if he is on God's side.

The very same principle applies today. Though the Christian may be in a numerical minority, with God's help this can be a militant and victorious minority, for God is not bothered by numbers! Take God with you on the job, stand with Him against evil and for good, and He will prove again that He can and will make you "more than conqueror."

Not only will He enable you to hold your own ground spiritually, but He will make it possible for you to carry the battle to the enemy and wage an offensive for His cause. Someone on the enemy side is just waiting for a Christian to witness and win him to the Lord. You can be that Christian!

Wherever you go and whatever you may do in the months ahead, make your plans to be a member of the militant minority which will

band to his wife, Marjorie, and a better time balance. father of their two girls, Joy Dell, If time allowed, Dr. Wesche 8 years old, and Jody Kay, 7 years would do more hunting and occasionally practice golf. To him, old, Dr. Wesche places his call to reading is like the postman going the ministry of supreme importance. He feels that his work here for a walk! If you were to ask him at NNC is a part of this call to the where he was born, he would reministry as long as he is helping ply, "Ashland, Wis." As far as young people toward goals of food goes, he loves it and plenty of Christian service. He is now in his it.

fifth year here. In addition to his responsibilities Local Drs. Henry and Gerald as professor classes, Dr. Wesche is Wesche are both older brothers to chairman of two divisions, the Diour professor as well as Dr. Ken- vision of Social Sciences and the neth Wesche who is Vice President Division of Graduate Studies. He and Dean of Western Evangelical is here on business - important Seminary at Jennings Lodge in business for his Lord, and NNC is Portland. A younger sister is serv- a better school for having him.

ment of their daughter, Kathy, to conquer through Christ. Elvin Bartholomew, son of Dr. and Mrs. Forrest W. Bartholomew of Portland, Ore. Wedding plans are indefinite.

HILL-CLARK

The Junior-Senior Banquet was the setting for the announcement of Miss Connie Hill to John Clark, son of Mr. and Mrs. Willis Clark of Nampa.

Connie is the daughter of Mr. and Mrs. Harold F. Hill of Marsing. A fall wedding is being planned.

SAV-MOR SUPER SERVICE (Stop Light on 16th Ave.) MOTOR TUNE-UP CAR WASH GAS - OIL - LUB. "Students - \$1.00 Lub. Job" Your SINCLAIR Dealer

Johnny Gaffney — 6-9883

LONGINE-WITNAUER WATCHES **Diamond Engagement Rings**

BULLOCK JEWELRY STORE

ON MAIN STREET

1217 1st St. So.

Phone 6-6201

Refresh Yourself With Home Dairies Non-Carbonated Orange Drink

Milk Known For Its Finer Flavor 424 12th Ave. Rd. **Phone 6-2453**

95 Graduating Seniors Listed; **Studies Completed In 19 Fields**

Among the 95 Northwest Nazarene College's graduates receivng their Bachelor of Arts Degree this year are students from 13 states and 3 countries. Of the 21 majors offered by the college, this class has completed studies in 19 fields.

The following is a list of the 1959 graduating class and their majors:

APPLIED MUSIC - ORGAN

Jacquelyn Watson, of Portland, Ore.

BIOLOGICAL SCIENCE

Jerry Caven, Nampa, Idaho; Garoll Lund, Kinnear, Wyo.; Philip Mason, Arlington, Va.; Dale Orkney, Springfield, Ore.; Marilyn Poole, Nampa, Idaho; and Leslie Tindall, Nampa, Idaho.

BUSINESS

Elon Booker, Walla Walla, Wash.; George Dillon, Boise, Idaho; Ralph Ewer, Walla Walla, Wash.; David Gardner, Nampa, Idaho; Keith Jones, Spokane, Wash.; Janice Klein, Walla Walla, Wash.; (Secretarial Studies); Iverna Lyda Lair, Nampa, Idaho; (Education); Dorothy Montgomery, Nampa, Idaho; (Accounting); Herbert Morgan, Nampa, Idaho; Harold Nevin, Portland, Ore.; James Nevin, Portland, Ore.; and Betty Waller, Nampa, Idaho (Secretarial Studies).

ELEMENTARY EDUCATION Donald Brumfield, Caldwell, Ida-

ho; Helen Couch, Chinook, Mont.; Emily DeJong, Carthage, So. Dak.; Larry Halter, Portland, Ore.; Eunice Hodges, Sioux City, Iowa; Peg Jensen, Kearney, Neb.; Kitty White Jones, Vancouver, Wash.; Aline Jones, Nampa, Idaho; Ethel Kraft, Canby, Ore.; Ruth Barber Legett, Nampa, Idaho; Gayle Lund, Kinnear, Wyo.; Phyllis Martin, Kalama, Wash.; Marilyn Murray Morrow, Nampa, Idaho.

Mary Neal, Nampa, Idaho; Ruth Olin, Portland, Ore.; Lorraine Paul Harrington, Wash.; Hope Reed, Nampa, Idaho; Duane Roberts, Nampa, Idaho; Betty Meyers Rodriguez, Stevenson Wash.; Beverly Schmelzenbach, Nampa, Idaho; Laveta Urwin, Nampa, Idaho; Katherine Valdez, Kauai, Hawaii; Robert Wecker, Boise, Idaho; Mary Williamson, Greybull, Wyo.; Bonnie Wright, Nampa, Idaho; and Marva Yeend, Nampa, Idaho.

ENGINEERING PHYSICS

Philip Bramson, Casper, Wyo.; and Paul Whitmarsh, Nampa, Ida-Chemistry).

ENGLISH LITERATURE

and Joanne Horton Grim, Nampa, Idaho.

HISTORY

Gladys (Smith) Hawkins, Nampa, Idaho; and Kenneth Somerville, Brainerd, Minn.

HOME ECONOMICS

Anna Mae Bauerle, Nampa, Idaha; Martha Hopkins, Nampa, Idaho; Beverly Johnson, Litchfield, Minn.; and Ruby Keating, Colfax, Wash.

MATHEMATICS

Donald Crawford, Portland, Ore.; and Lyle Cummings, Nampa, Idaho. MUSIC EDUCATION

Raymond Mann, Nampa, Idaho; Merwyn Matson, Britt, Iowa; Allan Olson, Boise, Idaho; Florann Pywell, Zurich, Kan.; and Donald Thompson, Nampa, Idaho.

NURSING

Harriet Burkheimer, Marshalltown, Iowa; Mabel Wesche, Nampa, Idaho.

PHILOSOPHY

Thomas Nees, Los Angeles, Calif.

RELIGION

Alan Rodda, Walla Walla, Wash.; and Bradford Saffell, Sheridan, Wyo.

RELIGIOUS EDUCATION

Curtis Hawkins, Nampa, Idaho; and William Mitchell, Nampa, Ida-

SECONDARY EDUCATION Cecil Campbell, Shelton, Wash.; Benjamin Clouser, St. Maries, Idaho; Edna Cramer, Nampa, Idaho; Philip Fitch, Nampa, Idaho; Billy Hughes, Meridian, Idaho; Chin-Yen (Kenneth) Shen, Taipei, Formosa; and Philip Younger, Nampa, Idaho.

SOCIOLOGY

Carl Hatlestad, Nampa, Idaho; Robert Pauley, Hastings, Neb.; Patrick Rossi, Genova, Italy; Sam Willard, Nampa, Idaho; and M. S. Encarnacion, Cabanatuan, Philippines.

SPEECH

William Powell, Mount Vernon, Wash.

ZOOLOGY

Donald Ogburn, Modesto, Calif. DIVISIONAL MAJORS

David Hanson, Hillsboro, Ore. Mathematics - Physics); Bradford Martin, San Jose, Calif. (Social Science); Merven Reed, Nampa, Idaho (Social Science); Louise Weitman, Colfax, Wash. (Lan-guage - Literature); and Harold Wesche, Nampa, Idaho (Chemistry - Biology).

"Alumnus of Year" Named At Banquet

Rev. Dr. George Coulter of San ta Cruz, Calif., was named "Alumnus of the Year 1959" at the annual NNC Alumni Banquet held recently on the campus. He is superintendent of the Northern ho (Engineering Physics and California district of the Church of the Nazarene.

Dr. Couter was graduated from Noel Riley Fitch, Nampa, Idaho; NNC in 1933. He is presently serving as president of the board of trustees at Pasadena College.

Dr. Coulter is a member of the General Board of the Church of the Nazarene and was first vice president of that board. He is also a member of the board of the Nazarene Theological Seminary.

Dave Friesen

By JERRY HULL In only a few days this school year will be nothing but a memory.

The only reminder that we will have will be the Oasis placed on the shelf and a few souvenirs to remind us of special occasions throughout the year.

YOUR PRESIDENT SPEAKS **ASB** President

Gives Reflections

As I write my last article as your president, I can look back and say that it has been a good year. Of course, we didn't have as many honor students as we would have liked, neither did we win all of our basketball games, but we had the opportunity to associate with each other.

As I think of those with whom I have worked, I would like to say a partciular word of thanks to Larry, Roberta, and Bob for a job well done. Then with the thought that it must not have been too pleasant for the Student Council to meet every Wednesday morning at 7 a.m., I would like to thank them for their hard work and sincere interest in the entire campus picture.

The real special thanks goes to each of you who have worked behind the scenes in sometimes thankless jobs. Any student that has had responsibility of any type has made an important contribution to our college.

No words express what I feel for the entire student body as well as these: "Thank you very much."

Harold Nevin Is "Outstanding **FBLA Member**

Harold Nevin, this year's president of Future Business Leaders of America, was named the "Outstanding FBLA Member" for the past year. Announcement of the honor was made at a recent banquet held at the Hill House in Boise where the selection of 1959-60 officers was made.

Business major John Clark of Nampa, was named president for the next year; Weldon Wood, vice president; Hugh Pierce, program chairman; Ethel Stover, secretarytreasurer; and Connie Hill, associate secretary.

Special speaker for the dinner was Mr. Harold Nevin, Sr., of Portland, Ore. He is a prominent businessman in that area.

Nothing astonishes men so much as common sense and plain dealing.-Emerson.

Dr. and Mrs. Francis Sutherland

Dr. Francis Sutherland Enjoys Reading, Photography, Gardening

By RUTH OLIN

Now in its prettiest dress is the home of the Dr. Francis Campbell Sutherlands who live on Nectarine in Nampa. Many of the lovely flowers and fragrant shrubs which the Sutherlands have successfully surrounded themselves are not native to Nampa but to the Northwestern coast. The friendly redhaired hostess of this home declares that these plants help to keep her from getting homesick for Canada.

Dr. Sutherland was born in Richmond in the Province of Quebec and met his wife, Ann, in a Presbyterian Church while training on Vancouver Island after enlisting in the Navy. He believes the spiritual interest of the college YMCA was influential in his conversion.

MISSIONARY SERVICE The Church of the Nazarene welcomed him as a member in 1916 and two years later NNC invited of the NNC Alumni. They are all him to join its faculty. After only two years here he sailed for China where he and his wife served for a total of ten years in two terms. Seven of those ten years, Dr. Sutherland was school principal in Hopei Province in China.

Outside of reading, photography and gardening are favorite pastimes for Dr. Sutherland. "I've had a camera since I was nine years old-I wish I had the first camera I had, it would be a museum piece now," he commented.

Education has proved its worth to the professor personally and to

EDUCATIONAL VALUES

his family. "Some people could get along without it, but I couldn't. I've seen the value of it in my family and the children," he added. When asked about his children, this beloved missionary smiled through his blue eyes proudly and talked about them in the following manner: "Dr. John Sutherland is a missionary in Africa and Dr. Paul is under appointment. Dr. David is an orthopedic surgeon in San Francisco and daughter Margaret, a trained nurse, is Mrs. Chester Carlson of Chicago. Robert is in business in Billings, Mont. with the W. C. Fuller Co., and daughter Ellen is married to Mr. Darrell Reisch. Francis is a high school teacher in Meridian and treasurer married and we now have 18 grandchildren."

Several years ago Dr. Sutherland wrote "China Crisis" as a study book for the NFMS.

"I love to have young people come and talk to me about their problems." His humble service to our school might be best expressed with the words of one of his favorite hymns "Fairest Lord Jesus." It expresses some of the love and devotion that Dr. Sutherland lives daily for the God he serves.

Chapin's wishes you success in your chosen field.

TO THE UNDERCLASSMEN

Dr. Alvin Aller Chosen Leader In Science Academy

Dr. Alvin Aller was named vice president of the newly-organized this year. Idaho Academy of Science at a program meeting held recently on president; Rosemary Kunkel, corthe University of Idaho campus. responding secretary; Sharon Cary, Dr. Aller is chairman of the division of mathematics and natural ward, treasurer, and Lorna Read, science.

Re-elected SNEA Head; Coombs Is VP Dave Friesen, an elementary education major, has been reelected as president of the local Student National Education Asso-

ciation chapter. Friesen took over the unexpired term of Larry Halter

Sandy Coombs was elected vice recording secretary; Wally Steprogram chairman.

NEW LOCATION ... MOVED JUST 2 BLOCKS WEST WHEELER'S HAND OUT

"Home of the Long, Juicy Hamburgers" SANDWICHES SOFT DRINKS FRENCH FRIES 215 Caldwell Blvd.

for grads! Only \$5 Down, \$1.50 A Week SEE IT NOW AT

Kalbus Office Supply 121 13th Ave. So.

Have a wonderful vacation. We will look forward to renewing friendships in the fall.

CHAPIN PHOTO SHOP

117 14th Ave. So.

Nampa, Idaho

For Complete Radio and TV Service Go To **ARDEN'S RADIO & TV** Arden Casper 222 South Powerline Phone 6-2193 ALL SERVICE IS GUARANTEED

Down the Lane By DICK ETULAIN

As the four-year sojourners are queen of the scene here at NNC, this column will be devoted mainly to reviewing those athletes who are completing or have completed their intercollegiate competition.

Heading the list of four seniors on the track team is Don Constable. The speedy cinderman is included in five school records: the 100 yd. dash, the 220, the 440, the low hurdles, and the mile relay. After graduation, Don plans to work at Hanford Project near Richland, Wash.

Hurdler Don Ogburn finishes his four year career by establishing a new school record of :15.5 in the high hurdles. Ogburn, who also runs the lows and occasionally throws the javelin, plans to enter dental school at the University of Kansas next year.

Dale Orkney and Dave Busenbark round out the quartet of cinder seniors. Dale ran his best mile this year in 4:58. Dale plans to do graduate work at the University of Oregon. Dave, who runs the mile and the two mile, never developed a winning form but could be counted on to pick a third or fourth in the event. A religion major, he plans to go into the lain-Wally Stewart. ministry upon graduation.

BASEBALLERS

Six seniors-two first basemen, two pitchers, and two outfielders, have completed their playing years for the Crusader team.

Bob Brooks, former all-stater from Sunnyside, Wash., has been an outstanding horsehide performer for NNC the past four years. Bobby, who is leading the team in hitting this year, collected seven homers his sophomore year to set a home run record for the Crusaders.

Sam Willard and Jerry Caven who have shared first base chores this year both will be seeking teaching jobs next year. (Sam's may be with his Uncle . . .). Sam displays one of the easiest swings you'll ever see, but when he connects it seems to go. Jerry dispower as anyone on the team.

Pitchers Ben Clouser and Cec Campbell also end their careers as NNC baseballers this spring. Ben, who played the outfield his freshman year, third base his sophomore year, and pitched the last two years, has much ability as a baseball player. After a shakey start this year, Ben settled down to pitch some good ball games. He plans to enter the service this summer, but he is still undecided about his future after that.

Cecil Campbell has proved to be an asset to the Crusader teams. Despite an arm injury that cut his abilities short, Cec has always displayed an enthusiastic spirit that will make him successful as a coach next year.

The last member of the graduating baseball sextet is very hard

Harper, Hopkins **Chosen Captains**

George Harper and Martha Hopkins were chosen as this year's honorary tennis team captains. Martha is a senior, playing her third year on the tennis team. She won seven out of nine matches this year. This is the second year that George has served as honorary captain. This year George lost only one match.

Final matches for both teams were played against College of Idaho on May 12. The men's team won 7-0 and the women's team won 4-2.

Winning for NNC on the men's team were George Harper, Dorothy Mittleider, Dan Etulain, Jack Wright, Cecil Sheppard, Art Zellmer-Dave Hanson, and Dan Etu-

The winners on the women's team were Martha Hopkins, Mary Waller, Carmen Gilmore, and Ruth Watkins-Martha Hopkins. Orrene Maurer - Minnie Humphrey and Mary Lee Lester-Elaine Edwards lost to College of Idaho.

Intramural Nears Semester End

Intramural athletic competition for this semester is nearing the end. Only a few softball games remain before equipment will be put away for another year.

The end of the basketball season and the choosing of the all-star basketball team composed of Ernie Thompson, Cecil Campbell, George Harper, Orville Swanson and Perry Winkle put the second semester program well under way.

Volleyball final standings showed plays as much potential batting the SLA team winning with a 5-0

ecora. Othe	er standings	were.
Athenian		3-2
	1 1 1 1	
LSP	1	1-4
ADP	1	0-5
	SLA's and t	
Omy the		llorhol

ians received points in volleyball because every other team forfeited three games or more.

Constable And Freeman Qualify For NAIA Finals

By DICK ETULAIN

Don Constable and Al Freeman brought the 1958-59 sports curtain down with a bang by winning trips to the NAIA Track Nationals at Sioux Falls, S. Dak.

Freeman, who placed first in the high hurdles at District 5 competition in Montana, will probably run the 400 meter hurdles at the his first place finish in the 220, won his second successive chance to run in the NAIA finals.

Other cinder points for NNC were won by Don Ogburn, second in the high hurdles and third in the low; John Reed, second in the 440 and a tie for second in the high Athenian, placed in the third spot. jump; Jim Lenn, second in the 880; and the mile relay team which came in second.

BASEBALL CAPERS

Coach Elmore Vail's baseball nine split in six games since the last issue of the Crusader. Returning home from a trip to Washington, the Crusaders lost three in a row before they posted three consecutive wins.

Traveling to Boise the NNC diamond nine lost a close one to BJC 6-4. Ben Clouser pitched good ball for NNC but one disastrous inning in which the Broncos scored runs spelled the doom for the visitors. Against the College of Idaho, the Crusaders played perhaps their

best game of the season, only to lose in extra innings by a 6-5 score. Phil White led the local team with a two-run homer. On May 4 in another encounter with the Coyotes, NNC fell 10-3.

Behind the three-hit pitching of Jerry Isaacson, the Crusaders managed a split in their four-game series with BJC by winning 3-2. The Crusaders took an early lead when they scored in the first on a triple by Etulain and a single by White. The winning run was scored when John Wright stole with the bases loaded.

EOCE DEFEATED TWICE Displaying pitching power and rugged batting, the NNC nine easily defeated the visiting Oregonians twice, 12-3 and 7-2. Jerry Isaacson and Ben Clouser won the pitching honors.

Ernie Thompson was the big NNC batsman as he collected six hits in seven times at bat during

Individual Sports Winners Given

Second semester individual sports include ping pong doubles and mixed doubles, badminton singles, tennis singles, horseshoe doubles, golf singles and mixed doubles, shuffleboard doubles and archery doubles and mixed doubles. The results of contests to date

show the Oly's and the SLA's leading the pack in individual men's competition.

Phil Stuchell and Warren Eliseuson were men's doubles horseshoe Nationals. Constable, by merit of champions. They are from the SLA society. Eliseuson and Cheryl Longanecker, SLA's were shuffleboard mixed doubles winners.

> Men's badminton singles competition was won by Elon Booker, Oly. Jerry Abrams, Spartan, took second place, and Larry Halter,

> John Wright and Elon Booker were winners in ping pong doubles for the Oly's. Spartans Jim Bateman and Carol Coulter won mixed doubles competition in this sport. In golf singles, Phil Stuchell and

Dan Hudson, SLA's, placed first and second, respectively.

In second semester men's sports following basketball, the SLA's decided edge in individual sports. in individual sports.

Tennis Team Wins Invitational

NNC won the annual tennis invitational tournament May 2, taking four firsts and three second places for a total of 29 points. BJC was second with 8 points, and College of Idaho had 3 points.

Dorothy Mittleider won first place in men's singles defeating Tom Campbell of BJC 5-7, 6-2, 6-3. Campbell had previously beaten Cecil Sheppard, NNC, and Dick Kimpball, C of I, to enter the final round. Other entries in men's singles were Don Josephson from C of I and Kent Johnson from BJC.

First place in men's doubles went to Howard Solmon and Terry Peterson of BJC. They defeated Dan Etulain and Jack Wright 7-5, 6-3. Other entries were Art Zellmer and Dave Hanson, NNC; Ron Chambers and Bill Smylie, and Tom Keller and Garth Cates from C of I.

In women's singles Minnie Humphrey defeated Mary Lee Lester for first place.

Martha Hopkins and Ruth Watkins won the women's doubles defeating Lynn Wiley and Glenda Wampler of C of I 6-0, 4-6, 12-10. Other entries were Bonnie Quick and Carmen Gilmore, NNC, and Frances Howard and Bennie Hillyard, C of I.

NNC won both first and second place in mixed doubles. Mary Waller and Jim Bateman defeated Orrene Maurer and Wally Steward 6-2, 6-3. The only other entry was Donna Cook and Don Wilson from C of I.

The Athenians follow with a second and third in major team sports and a third in individual sports. have the edge with a first and sec- Olypians have a third and fourth ond in major team sports and a in major team sports and two firsts

THIS IMPORTANT DAY CALLS FOR

to write about, for he is Yours truly. Speaking as a representative of other athletes who have participated for NNC. I can say it is something to play on a Christian team. I plan to finish here next year and then further prepare myself for college teaching by attending graduate school the following year.

Congratulations to the GRADUATING CLASS **OF '59** VAN ENGELENS **Department Store** 301 1st Street South NAMPA

Open 24 Hours a Day the day. Congratulations to the Graduating Class of 1959 from **KAMPUS KORNER** "THE FRIENDLY STORE" WE HOPE YOU HAVE AN ENJOYABLE SUMMER Phone 6-5161 523 Holly St. CONGRATULATIONS CLASS OF '59 Nafziger-Banks

YOUR CAMPUS CLOTHING HEADQUARTERS

AT YOUR COLLEGE STORE **TYPEWRITERS** (New and Used) ★ Smith-Corona ★ Royal ★ Underwood MONTHLY PAYMENTS IF DESIRED NNC BOOKSTORE