

CRUSADER

Vol. X—No. 10 NORTHWEST NAZARENE COLLEGE, NAMPA, IDAHO Friday, Mar. 2, 1951

Variety Program Goes On Stage Tonite; Student Talent Will Provide Audience With Top-Notch Entertainment

Debaters At Linfield For Invitational Meet

Prof. Wilson and four debaters left Wednesday morning for Linfield College at McMinnville, Ore. They will compete in the 21st annual invitational debate series held at Linfield college.

The debate teams who made the trip with Prof. Wilson are Dave Draper and Dave Cook, Melvin Palmquist and George Pfenniger. The question which they debated was: "The Non-Communist Nations Should Form a New International Organization."

Prof. Wilson stated, "There were between 75 and 80 schools represented at the meet from all parts of the northwest." The debaters are expected to return on Sunday.

Indian Artifacts Theme of Meeting

Indian Artifacts of Southwestern Idaho was the theme of the last meeting of the Boise Valley Natural History society. Jim Manning was the main speaker and he told of finding Indian relics in southwestern Idaho. He gave a display of these findings, telling of his method of procuring the relics.

In addition to the display a business meeting was held. Officers for the following year will be Dr. Donald Obee of B. J. C., president; Dr. Alvin Aller, N. N. C., vice president; and Gene Fisher, Nampa, secretary.

Next meeting of the society will be in April on the College of Idaho campus.

Library Adds Several New Books

The following new books have recently been added to the shelves of the R. T. Williams Library, according to Mrs. Corlett, librarian.

In the book "Speaking Frankly," James F. Byrnes writes about his experiences as Secretary of State and with an eye to the future, points a way to the solution of the difficult problems that lie ahead.

An excellent account of the present conditions of sufferings in Germany and the difficulties encountered by the Russian Occupation is given by Stewart W. Herman in his new book "The Rebirth of the German Church."

Another new book written by a current political figure is "Jim Farley's Story." Mr. Farley writes of Roosevelt; "the politician—a human being with human failings and not a demigod."

What is happening in Spain today is told by Abel Plenn, a trained reporter and observer in "Wind in the Olive Tree." He gives a vivid and interesting picture of Spain in turmoil.

Kurt Von Schuschnigg, Chancellor of Austria and prisoner of Hitler, relates behind the scene conferences with Mussolini, League of Nations and other capitols of Europe in his book, "Austrian Requiem."

Another current book is "Can Christianity Save Civilization" by Walter M. Horton.

Variety will be the spice of the evening tonight in college chapel when NNC's student talent will be on display in an ASB sponsored variety talent program.

The program will open at 8:00 p. m. and will be under the direction of Student Body Vice President Howard Titterington.

Included in the evening's entertainment will be a girls' sextet, a reading by Dick Ivester, marimba numbers by Paul Kunkel, a saxophone solo by Earl Rice, and several numbers by the Melodiers, a quartet composed of Delores Lovett, Naomi Williamson, Virginia Poplin and Rosie Lyons.

Tentatively slated to appear is Cliff Taylor with several magic tricks, musical numbers by Ron Johnson, songs by Dick Edwards and a trumpet duet by Dick Friesen and Edwards.

The program is the one of several student participation programs planned by the student council for this semester. The next ASB-sponsored entertainment is slated for March 16.

Morrison Hall Echoes With Battle Sounds

With a great deal of shrieking, screaming and laughter, the Hookworm Frolic in Morrison Hall was ushered in last Friday night. The main idea of the frolic was to give a relaxation from the rules of the Garden contest. There were any number of battles raging throughout the evening to regain possession of flowers that were captured by hostile gardeners. Some of these battles even led as far afield as Chapman.

Several of the boys didn't get a chance to say good-night to their girls since the minute they reached the door the girls were spirited away by members of rival garden plots.

Toward one o'clock the shrieks began to die down to a dull roar and the girls gathered in the parlor for an impromptu program. All went well until Miss Wilson announced that an Evergreen tramp was in the vicinity and for some reason most of the girls promptly left for their rooms.

Everyone seemed to enjoy themselves immensely but it was noticed that on Saturday there were a number of limping Morrisonites about the campus.

Magazine Publishes NNC Student's Story

Marilyn Hoidal, a senior in the Home Economics department, was honored recently by Colhicon Magazine, the national organ of Home Ec clubs. The Washington, D. C. publication published her article dealing with the teaching of the course of textiles in the N. N. C. Home Economics department.

OLD RADIOS SOUGHT

Donation of discarded radios, old or new, has been requested by the Physics department for laboratory use.

Interested persons should contact Dr. Ford or Ercil Bowman as soon as possible.

Kampus Kalendar

- Mar. 2—Variety program. Bench report due.
- Mar. 4-11—Spring revival.
- Mar. 12—National Assemblies (tentative).
- Mar. 14—Board of Regents meeting.
- Mar. 15-16—All-school basketball tourney (tentative).
- Mar. 16-25—A Cappella choir tour.

KROK To Broadcast The Spring Revival

NNC's radio station KROK will be in charge of broadcasting Spring Revival services from the College. KROK will cover both morning and evening services beginning at 9:40 a. m. and 7:30 p. m.

Saturday night they will have charge of broadcasting the Youth Rally at Northside Nazarene church with D. Shelby Corlett as speaker. This will begin at 7:30 p. m.

Virgil Vail, high school radio instructor, states also that the station has procured a tape recorder to be used in connection with their work.

Remodeling On New Home Ec Building Begins; To Be Completed By Next Fall

Employment Office To Place Students

At the Business Club meeting last week, final plans were made with the Idaho Employment Office to place students in positions near their home towns upon graduation or at the close of school.

In working out the details, Mr. Thomas Welsh, manager of the local office said, "We will be happy to cooperate with the college in placing its students."

As arrangements now stand, students may complete the necessary application forms and report to the local office for interview and counseling service during the school session. The Employment office will then forward the application and their recommendations to the office servicing the area in which the student resides. Thus many students will have employment waiting for them when they return to their homes for the summer months.

Mrs. Voget, Business instructor, stated, "This will greatly facilitate placing our students in their own locality and eliminate a costly waiting period for the majority of them."

The Hasty Heart Is ADP-Oly Play

Evelyn Herron and Naomi Williamson, program chairmen for the ADP and Oly societies, have chosen "The Hasty Heart" by John Patrick as the play which their combined societies will present on April 13 and 14.

SPRING REVIVAL STARTS SUNDAY; DR. REMISS REHFELDT EVANGELIST

DR. REMISS REHFELDT

Dr. Remiss Rehfeldt, foreign missions secretary for the Church of the Nazarene, will be the evangelist for the annual Spring Revival which starts this Sunday in College church. Services will continue throughout the week and will be concluded Sunday night.

Services will be held each morning Monday through Friday, at the regular chapel hour, 9:40, and each evening at 7:30. There will be no service Saturday morning and on Sunday morning they will begin at 11 a. m.

The speaker has served the Church of the Nazarene both as pastor and lately as district superintendent for four years on the Iowa district. He was elected to his present position at the Twelfth General Assembly held in June, 1948.

A graduate of Olivet Nazarene college, Rehfeldt received the honorary degree, Doctor of Divinity, from that institution in 1949.

Payette Jr. High Furnishes Exhibit

Art classes at Payette Junior High, under the direction of June Tock, a 1950 NNC graduate, have furnished a pastel exhibit in the hall of the art building for the past two weeks. The pictures include a wide variety of work including landscapes and animal studies.

Other activities in the art building include the renovation of the art office under the direction of Cecil Smith. They now have a paper filing cabinet for every type of paper on hand and a new office desk to replace the roll-top desk formerly used.

In addition the former faculty studio on the second floor has been converted into a ceramic sculpturing room.

Board of Regents To Convene Soon

The spring meeting of the Board of Regents has been set at 10:00 Wednesday, March 14. Thursday, March 15, the hospital board will meet.

Dr. B. V. Seals will be presiding as chairman of the Board of Regents and the members are as follows:

Idaho - Oregon: Rev. J. A. McNatt, Rev. Melza Brown, Rev. Albert Neuschwanger, Mr. Roy Olmsted, all of Nampa; Rev. E. H. Edwards, Boise.

Minnesota: Rev. Arthur Morgan and Rev. Lester Braddock, both of St. Paul; Rev. Paul Alexander, Winaona.

Nevada-Utah: Rev. Harry Taplin, Bismarck, Rev. T. H. Ova, Fessenden.

Northwest: Rev. E. E. Zachary, Spokane, Rev. Milo Arnold, Yakima, Rev. C. T. Vanderpool, Opportunity, Wash., Mr. Eugene Webber, Walla Walla, Rev. Raymond Kratzer, Moscow.

Oregon-Pacific: Dr. W. W. Hess, Clackamas, Ore.; Mr. Gordon Olsen, Eugene; Rev. Lawrence Bone, Portland, and Mr. T. S. Wiley, Ashland, Ore.

Rocky Mountain: Rev. Alvin McQuay, Billings, Mont.

South Dakota: Rev. William Deitz, Mitchell, S. Dak.

Washington-Pacific: Rev. B. V. Seals, Rev. Roy Yeider, both of Seattle; Rev. Paul Thoreen, Bremerton, and H. S. Palmquist, Kelso, Wash.

Alumni representative: Rev. Paul Mangum, Tillamook, Ore.

Calkins, Rice Fill FMB Vacancies

Bob Calkins and Jessie Rice were chosen to fill vacancies in the Foreign Missions Band executive council. Calkins was elected president of the Band, replacing Dan Jackson and Miss Rice replaced Marie Lindsley as advertising manager.

National Assemblies To Present Program

Franklin K. Biery is tentatively scheduled to appear Monday, Mar. 12 in a special program provided by the National School Assemblies.

Mr. Biery will present "Music in the Modern Manner" on his Hammond organ. He will bring his own full-sized organ and will demonstrate its versatility with various sound effects and tonal qualities. He will also explain the workings and operation of the organ itself.

Marshall Scientists To See Film Soon

A film will be shown in the opening part of the Marshall Society meeting next Thursday night at 7:30 o'clock.

Work on the Tesla coil by the physics section is well underway and the work on the periodic tables and the biological project are nearing completion.

Crusader Business Manager Does OK; Gets Engaged to Advertising Secretary

1951's current rage, the art of getting engaged, struck the Crusader at its very roots last week with the announcement that the Crusader's business manager, David James Burkhart had pledged his freedom out the window by becoming engaged to his advertising secretary, Rosalind Pool.

The crucial date has been set for June 3.

Burkhart is a senior at NNC and will graduate with an A. B. in history and education. Rosie is a freshman and apparently completed her major last week. Her home-town is Portland, Ore. Dave hails from Walla Walla.

The engagement was announced at a party held at the home of Carlyle Dean and was revealed in the form of a radio broadcast. The unique announcement followed a replay of the Nampa-Boise football game when Burkhart, in a conversation with Mr. Dean, set a trap for Rosie and made out a time schedule for his courtship.

Another replay, made 3 months later, was of the Nampa-Caldwell basketball game. This time KFXD Sportscaster Doyle Cain announced the success of the timetable by revealing the engagement of the couple.

LaMont Lee, for whom Rosie had worked as secretary during this school year, concluded the party by announcing his guaranteed method for trapping a husband. Lee asserted that all his secretaries in his six year tenure at NNC have been married within a year after working for him.

He will need a new secretary and urged those interested to apply immediately to avoid the rush.

Engagements

Pullen-Clark

Mrs. F. R. Anderson of Berkeley, Calif. announces the engagement of her daughter Joanne Pullen to Gene Clark of Dallas, Tex., freshman at NNC. The wedding date has not been definitely set.

Cockerham-Muffett

Mr. and Mrs. C. E. Cockerham of Nampa announce the engagement of their daughter Esther to Lee Muffett of Ridgefield, Wash. Lee is a former student of NNC. Wedding is set for March 9.

Cockerham-Knapp

Mr. and Mrs. C. E. Cockerham announce the engagement of their daughter Rachel, of Nampa, to Glenn Knapp, also of Nampa. Mar. 9 has been set as the wedding date. Both are students of NNC.

Frazier-Conrey

Mr. and Mrs. S. L. Conrey of Nampa announce the engagement of their daughter Jeanne Adele to James Frazier, Nampa. Both are sophomores at NNC.

N. N. C. Crusader

Published bi-weekly 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.

Editor-in-Chief	Lilburn Wesche
Business Manager	Dave Burkhart
News Editor	Howard Miller
Feature Editor	Faye Strunk
Sports Editor	Ronald Weatherford
Organization Editor	Kenny Nybakken
Copy Desk	Evelyn Gray
Asst. News Editor	Charles Zickefoose
Asst. Organizations Editor	Roger Marks
Advertising Manager	Norma Johnson
Asst. Advertising Manager	Claudetta Martin
Assistant Business Manager	Myron Finkbiener
Advertising Secretary	Rosalind Pool
Sports Writer	Jo Ann Hutchison
Circulation Manager	Harry Williamson
Rewrite Editor	Lettie Potts
Circulation Staff	Barbara Wilson, Ruth Jensen
Secretary	Allene Lund
Proofreader	Bev Woodbeck
Photographer	Chet Wells
Cartoonist	Art Jacobs
Feature Writers	Jean Kirkpatrick, Dave Cook, Rosie Lyons
News Writers	George Mowry, Bill Osterhout, George Pfenninger, Russell Brokaw, Earlene Tapley, Dick Ivester.
Faculty Advisor	Olive Lawrence

Night Watchman Sees All; Tells Some

The screech owl yells and the cat meows, the dogs bark and the owl goes who-o-o, yes, and the answer may be you. It's surprising how dumb the young people believe the old night owl to be.

For instance the other night the time came to lock up the Music hall and all was in readiness—every room was dark and quiet—therefore the night owl decided he had better see that no mouse was left in the building, so he quietly saunters upstairs and starts opening every door. All of a sudden music comes from the next room. "What are you doing?" asked the night owl. "Practicing," was the answer, but the night owl knows 'who' were practicing.

Ah yes, he remembers a nice, new Buick that had a carload of boys who went screaming by Morrison at 12:30 one night, then backed up a whole block so the car wouldn't be recognized. But he does know 'who'.

All the doors of the Ad Building are finally locked and it is such a peaceful feeling for the owl to ruffle his feathers and comfortably finish looking over the building, but CRACK, CRACK—something is wrong with the steps leading to the second floor. A quick dash is made for the landing by the owl—"Oh, excuse me . . . I mean hello . . . what are you two doing here?"

"You were going to look for your mail? Well, it's a shame you haven't been notified that the mail boxes are in the basement." Ah, yes, the owl knows "who-o-o."

Marriages

Davis-Edwards

One of the most beautiful weddings of the season was solemnized Thursday evening, Feb. 22 in the College Church of the Nazarene, when Miss Dorothy Davis, of Nampa, became the bride of Dick Edwards of Boise.

The bride's attendants were her sisters, Mrs. Eleanor Culbertson, Mrs. Amy Erickson, and Carol Sharp and Jean Kirkpatrick. Tricia Culbertson, niece of the bride, was flower girl. Attending the groom were Don Edwards, brother of the groom, Howard Titterington, Cliff Cowley and Howard Johnson.

During the ceremony Dick Friesen sang several special numbers.

Immediately following the ceremony, a reception was held in Morrison Dining hall.

Dorothy is a senior in music at N. N. C. and Dick is a sophomore, also majoring in music. The couple are making their home in Nampa.

Nelson-Unger

Miss Connie Jo Nelson of Nampa, and Mr. Ralph Unger of Whitefish, Montana, were married Feb. 17 at the College Church of the Nazarene in Nampa.

The bride wore a white satin gown which was similar in style to her attendants'. The bride's attendants were Nicki Taylor, Evelyn Herron and Mrs. Peggy Nelson, who wore identical gowns in pastel shades. The groom was attended by Joe Wright, Chester Galoway and Gene Nelson.

Mrs. Alline Swann provided the traditional wedding music and accompanied Don Fowler, who sang for the ceremony.

The wedding reception was held in Morrison Dining hall following the ceremony, with a large group in attendance.

Connie and Ralph are seniors at N. N. C. and are now making their home in Nampa.

History Dept. One of Earliest in School; 30 Majors, Thirteen Seniors Enrolled

EPITAPH of a Dissected Frog

Mable was a little Frog.
At first I called her Herman;
Then it was that with my knife
Amidst all of her squirming,
I found she was a Mable,
And not a male named Herman.
Thus sadness came
When I peered inside
And found those eggs
Before she died.
Said I then, "A new name
I'll seek,
For her life is low
And her heart is weak."
I thought of Sue,
And Anne and Sable;
None of these fit,
So I called her Mable.

Now in last remembrance
Of her whole,
(Cuz I don't believe frogs
Have a soul);
I request of you
In her behalf
To please keep sober
And not to laugh,
As she did her share
On this old globe
To let me
With a scalpel probe
For her lungs, heart,
Or hearts,
As well as for her
Other parts.

But now she's dead,
And we might say gone
With only her mem'ry
To linger on.
So to future classes
In biology,
I plead as to Frogs
You leave them be.
You might, you know,
(For I'm sure you're able),
Get some poor mother
Just like Mabel.

Died March 23, 1949.

—Dave Cook.

Thots O' Gold

By Dick Friesen

Now is the time for all good men and women to come to the aid of their country. America needs a revival and there is no better place for it to begin than N. N. C. We've heard of great movings of the Holy Spirit in some parts of the country, but we desire to see it first hand. We can't have a revival without prayer, and vain repetition won't do the job. Most of us have a stock phraseology we use in every classroom (and in our private devotions) that seems to salve our consciences and fill in the first two minutes of the class period. Most of us know our prayers quite well by now, and can say them without difficulty. We need LESS of the "vain repetitions" however, and MORE of the "effective fervent prayer" which availeth much.

None of us are above self-examination in our prayer life. None of us can do much without the Holy Spirit. Spirit of the living God, fall afresh on us and send a great revival in our souls! Pray effectually and fervently and watch the Holy Spirit work in the coming revival.

New Watch Dial
Refinishing — \$2.50
Friesen's Jewelry

The Department of History at Northwest Nazarene College was one of the early departments of the college, with Professor Wesley Swalm as the first professor. At the present time there is a good enrollment in the various courses, with thirty students majoring in the department. A unique feature of the majors is that only two are women, Patricia Adamson and Adelia Hoffman, both of whom are graduating seniors. Of the men 11 expect to graduate this year either in June or at the close of summer school. Don Bradshaw and Clarence Lefler have finished their work at the close of this fall semester and the other seniors are Henry Hill, Paul Jensen, Ralph Miller, Ralph Warfield, Ronald Weatherford, Lilburn Wesche, Robert Woodward, and Arnie Zimbelman.

Given each year are the survey courses in Western Civilization and American History and Government. A number of other courses are given alternate years such as Civil War and Reconstruction, French Revolution and Napoleon, Contemporary America, Pacific Area in Modern Times, Pacific Northwest, Foundations of American Civilization, History of England, Modern and Contemporary Europe, Medieval Civilization, Latin America, and United States in World Affairs. Basic courses in the allied field of political science include American National Government and American State Government.

Dr. Thelma Culver, who has taught the course in American History and Government, majored in History in her undergraduate course, and chose history as one of her fields in taking her doctorate at the University of Colorado. Dr. Culver also spent last summer at Stanford University working in American history.

Professor F. C. Sutherland, head of the department, is a graduate of McGill University with A. B. and later took his M. A. in education at the same institution. Work for the doctorate in history has been completed at the University of Washington, except for the dissertation which is in progress.

The courses in church history are taught by Professor Carl E. Hanson, who holds his M. A. from Pasadena, B. D. from Nazarene Theology Seminary, Th. M. from Berkeley Baptist Divinity school and is working on his doctoral dissertation at the same college.

This date in history: First non-stop round-the-world flight, 1949.

★ We Carry
Men's Shoes
When that
"New Look"
WEARS OFF LIKE THIS

SEE US TODAY!

SCHMITT
Shoe Shop

Phone 263-W for Pick-up and Delivery

SLAs Edge Out LSPs 53-47 In Finals, Gain Permanent Possession of Trophy

The SLAs won permanent possession of the Mills-Cunningham trophy last Saturday by trimming the LSPs 53-47 in the tournament finals. It was the third straight tournament title for the victors.

Prof. Alvin Kaufman presented the trophy to SLA Captain Paul Jensen following the game.

Led by forward Bob Fitch, who scored 10 points in the first half, the SLAs rolled to a 32-22 lead at intermission.

A fired-up crew of LSPs came out in the second half and cut the margin to four points late in the game, but the first half lead was too much to overcome. The losers outscored the SLAs 24-21 in the final half, largely through the efforts of Glen Hopkins who tallied 18 of their 24 points.

High scoring honors for the game went to Hopkins with 24 tallies. Wesche trailed him in the LSP scoring column with 13. Dependable Lloyd Hubbard paced the winners with 20, followed by Fitch with 11 and Chet Galloway with 10.

In the consolation tilt the Olympians continued their rapid improvement, winning their first game of the year by drubbing the ADPs 52-41. Volney Johnson connected for 15 points to pace the winners.

LSP (47)	fg	fta	ftm	pf	tp	SLAs (53)	fg	fta	ftm	pf	tp
Hopkins, f	11	7	2	3	24	Fitch, f	4	3	3	2	11
H. Johnson, f	0	3	1	4	1	J. Mowry, f	0	7	4	4	4
Wesche, c	4	6	5	5	13	Hubbard, c	9	6	2	5	20
Geller, g	3	4	1	3	7	C. Galloway, g	3	6	4	2	10
Richards, g	0	2	1	3	1	Jensen, g	2	4	2	4	6
Williamson, f	0	2	1	4	1	Frazier, f	0	0	0	1	0
J. Galloway, g	0	0	0	4	0	Herron, c	1	2	0	4	2
Totals	18	24	11	26	47	Totals	19	28	15	22	53

Officials: Baska and Cramer.

SLAs 49, ADPs 36

Led by Kenny Hills and Lloyd Hubbard, the SLAs earned their way into the finals by winning easily from the ADPs, 49-36. Hills scored 12 and Hubbard 10 to lead the SLA attack.

Olson with 13 tallies paced the losers who trailed at half-time 30 to 18.

SLA (49)	Pos.	(36) ADP
J. Mowry (4)	f (3)	D. Burkhart
C. Galloway (5)	f	(1) Gale
Hubbard (10)	c	(13) Olson
Hills (12)	g (7)	B. Burkhart
Jensen (5)	g (1)	Titterington

Consolation Box

ADP (41)	Pos.	(52) Oly
J. Wright (1)	f (8)	D. Galoway
D. Burkhart (12)	f (15)	V. Johnson
Woolbright (1)	c	(6) Beech
B. Burkhart (13)	g	(10) Beeson
D. Wright	g	(2) Embree

Subs: ADP—Dire (1), Personette (5), Gale (3), Fowler (4), Manley (1). Oly—Newman (4), G. Mowry (1), Jones (2), Sutherland (2), Lilly (2).

LSPs 53, Olys 45

Behind three-fourths of the contest by ten or more points, the LSPs pulled one out of the fire in coming through with a 53-45 win over a red-hot Oly team in the semi-finals of the Mills-Cunningham tournament.

The Olys led at half-time 29-19 but saw their lead melt away as the LSPs out-scored them 21 to 5 in the final eight minutes to take the game.

It was little Herb Geller who sparked the blue and white rally. He wound up with a total of 18 points to snare scoring honors. Ron Beech led the losers with 14.

LSP (53)	Pos.	(45) Oly
Hopkins (7)	f	(14) Beech
Richards (11)	f	(9) D. Galloway
Wesche (9)	c	(7) V. Johnson
J. Galloway	g	(7) Beeson
Geller (18)	g	(6) G. Mowry

Subs: LSP—Williamson (7), H. Johnson (2). Oly—Lilly (2).

Unger Coolly Sinks Point in Last Minute To Allow NNC Win

With 30 seconds remaining, Captain Ralph Unger calmly and coolly stepped to the charity line and parted the twine with the tie-breaking point that enabled the Crusaders to eke out a 56-55 win over BJC in the season finale at Boise.

For Unger, Woody Beukelman and Ron Weatherford, it was their final game for the orange and black. Fitting it was that Unger played the best game of his four collegiate years in leading his mates to a hard fought victory. His 18 points scored represents his highest total in any game played for NNC.

The Crusaders shot into an early lead and held a respectable 28-20 margin at half time. But the Broncos, led by their star, C. W. Totten, roared back in the second half to tie up the score and go ahead 55-52 with a minute and a half left.

Then a crucial basket and free throw by Iles tied it up and set the stage for Unger's game winning free toss.

For Monty Lee's Crusaders it was a much-wanted win. It built their record for the season up to 17 wins and 13 losses and gave them three wins in four games with the Broncos.

High scoring honors for the contest went to Totten with 23, followed by Unger and then Dickey of BJC with 16.

NNC (56)	Pos.	(55) BJC
Iles (9)	f	(23) Totten
Reynolds (6)	f	(16) Dickey
Dean (12)	c	(4) Ingram
W. B'k'l'm'n (6)	g	(4) Winslow
Unger (18)	g	(2) Mullins

Subs: NNC—Wilcox (3), Finkbiener (2). BJC—Gilbert (5), Styne (1).

NNC Mauls Broncos In Last Home Show

The 1950-1951 edition of the N. N. C. Crusaders closed out its home cage season in great fashion by soundly thumping the Broncos of BJC 68-53. In winning, the Crusaders finished their home slate with nine wins against two defeats.

NNC jumped to a seven point lead at the ten-minute mark and, led by Reynolds and Iles, increased their margin to 33-20 at half time.

The second half saw Woody Beukelman and Myron Finkbiener take over the scoring duties and keep a steady lead over the lads from the Capital city. The visitors cut the lead to nine points at one stage but a sudden flurry of field goals by Finkbiener widened the margin.

High point honors for the evening went to Reynolds of the home team with 17, followed by Beukelman with 13 and Iles with 12. High for BJC was Mullins with 14, followed by Totten with 11.

NNC (68)	Pos.	(53) BJC
Iles (12)	f	(11) Totten
Reynolds (17)	f	(14) Mullins
Dean (9)	c	(2) Winslow
Unger (2)	g	(8) Dickey
W. B'k'l'm'n (13)	g	(7) Ingram

Olympians Capture Girls' Tournament By Lambasting LSPs, 25-12 In Finals

LSPs Swamp ADPs

The strong LSPs poured it on the ADPs in the first meeting between the two clubs, winning 65-45. Led by Hopkins with 21 points and Geller and Wesche with 16 each, the winners used their lethal weapon, the fast break, to run up the highest score of the season.

Bob Burkhart tallied 13 points to pace the losers, followed by D. Burkhart and Fowler with eight each.

LSP (65)	Pos.	(45) ADP
Hopkins (21)	f	(6) Gale
Cowley	f	(2) D. Wright
Wesche (16)	c	(8) D. Burkhart
Geller (16)	g	(6) Titterington
Richards (9)	g	(13) B. Burkh't

Subs: LSP—Leamon (3). ADP—Fowler (8), P. Wright (2).

Hopkins Sets Record

The high-scoring LSP five rolled to an easy 58-28 victory over the hapless ADP quintet last Monday to stay in the race for second half championship honors.

Led by Glen Hopkins, who poured in 32 points to break the individual scoring record for intramural play, the blue and white doubled the score on the losers. Olson led the ADPs with 12 points.

LSP (58)	Pos.	(28) ADP
Hopkins (32)	f	(4) Fowler
Cowley (3)	f	(1) D. Burkhart
Wesche (11)	c	(12) Olson
Geller (2)	g	(4) Gale
J. Galloway (2)	g	(6) Personette

SLAs Upset LSPs

Led by their seasoned veterans, Lloyd Hubbard and Paul Jensen, the underdog SLA five upset the LSPs 34-23. It was a matter of too much Hubbard for the blue and white as he poured in 21 of their 36 points.

LSP (23)	Pos.	(34) SLA
H. Johnson (2)	f	C. Galloway
Hopkins (7)	f	(3) Bullock
Wesche (7)	c	(21) Hubbard
Richards (3)	g	(2) Fitch
Geller (2)	g	(6) Jensen

Paced by Jo Sanders and Lois Williamson, the powerful Olympian girls rolled on their undefeated way by walloping the LSPs 25-12 to win the third annual Long-Hibbard-Wesche tournament.

Sanders caged 13 points, all in the first half, and Williamson netted eight to top scoring. Naomi Williamson was another major factor in the triumph with her sterling defensive play.

The LSPs were paced by Jo Ann Hutchinson who flipped in 6 points.

Olys Trim SLAs

The Olys advanced to the final round by trimming the SLAs 25-17 in the tourney's best played tilt. Lois Williamson was the whole scoring show for the winners with 21 points. Once again Naomi Williamson was the difference between the two clubs with her fine guarding. Rice and Rutledge paced the losers with eight points each.

LSPs Top ADPs

In the other semi-final match, the LSPs vanquished the ADPs 27 to 17. Eaton bucketed 13 points and Hutchinson caged 12 to pace the winners. Olson topped the ADPs with seven points.

Top defensive stars of the tourney were Naomi Duncan and Naomi Williamson of the Olys, Naomi Volk, Corrine Garvin and Connie Mitchell of the LSPs, and Olson and Galloway of the ADPs.

Olys (25)	fg	ft	pf	tp
L. Williamson, f	4	0	1	8
Larson, f	2	0	2	4
Sanders, f	5	3	1	13
N. Williamson, g	0	0	1	0
Lund, g	0	0	1	0
Duncan, g	0	0	1	0

LSPs (12)	fg	ft	pf	tp
Eaton, f	2	0	0	4
Hutchison, f	2	2	1	6
Everest, f	1	0	0	2
Volk, g	0	0	4	0
Garven, g	0	0	4	0
Mitchell, g	0	0	1	0
Totals	11	3	1	25

HOME-MADE CANDIES HOME OF FINE FOODS

★ BREAKFAST

★ LUNCHES

★ DINNERS

CHARLIE'S COFFEE SHOP

Harry Hass, Owner

Dry Cleaning - Pressing - Repairs - Alterations

Phone 522

Free Pick-up and Delivery

MACY CLEANERS & TAILORS

Men's and Women's Made-to-Measure Clothes

16 Wall Street

Nampa, Idaho

T - SHIRTS

Patterns, Stripes, Solids, Terrys, Nylon Glow

- from -

\$ 1.95

SPORT SLACKS

300 pairs of new stock
LaJolla, Saratogo, Smartair

WOOL from
\$11.95

RAYONS from
\$6.95

Choose one of the 24 beautiful colors in Stradivari Gabardines to match the slacks.

Nafziger-Banks

1309 Main

IT'S THE BEST

Look your best

BARBER SHOP
IN TOWN

For Your Barber Needs

COLLEGE
BARBER SHOP

3 Blocks North, Between
Holly and Ivy

SKIP STIVERS SPORT SHOP

◆ Golf Clubs

◆ Tennis Rackets

◆ Badminton Sets

◆ School Sweaters

1224 1st St. S.

Nampa, Idaho

SLAs NIP OLYS, 42-34

A well-balanced SLA five scored a fairly easy win over a vastly improved Oly quintet, 42-34. This was the second win in a row for the SLAs who look to be the team to beat in the second half of intramural play.

Led by Galloway, Hubbard and Jensen the victors led all the way. V. Johnson of the Olys took top scoring honors, however, with 11 points.

Oly (34)	Pos.	(42) SLA
Newman (4)	f (9)	C. Galloway
Beeson (4)	f (3)	J. Mowry
Beech (5)	c (4)	Bullock
V. Johnson (11)	g (6)	Hubbard
Embree (8)	g (8)	Jensen
Subs: Oly — P. Sutherland (2).		
SLA — Fitch (2), Frazier (3), Koerner (7).		

JUNIORS ELECT SECRETARY

Daphne Wells is the newly-elected secretary to the Junior class, replacing Norma Montgomery, who is not attending school this semester.

Plans for the Junior-Senior banquet were discussed at the recent meeting and President Dan Jack-

NOW Is the Time for ALL to Come To The Aid Of The Sunday School

By Tom Kelly

At the half-way mark in our Sunday School contest we find Bethany with a score of 116% and N. N. C. with a 100%. We immediately must come to the conclusion that something must be done—and done immediately if not sooner.

Bethany kinda stuck out their prestige with a premature open letter to the students at N. N. C. stating that they were sorry that we were losing the contest. However, with the good handicap that we have set up for them—as a token to their percentage basis gain—we are in a fine position to do a little prophesying ourselves.

First, you will notice from their attendance of last Sunday that they are slowing down, with still a long half to go. Second, with our revival coming up these next two Sundays, we are set to get ahead and stay there. Third, our gain, though slow, has been consistent and is now gaining momentum rapidly. Conclusion—we are going to win!

As an added feature to our regular opening exercises, this next Sunday will feature that "Boston Cyclone," Miss Helen Mooshian, who will bring us some of her experiences which she had on her trip around the world. Other extraspecials are also being prepared for coming Sundays.

Congratulations to those Morrison Hall girls for being 100% behind the contest. They are showing a near perfect record in Sunday school attendance. Hadley is still a little bit behind, but coming ahead rapidly. The boys at Chapman aren't to be left in the dust either. They have shown one of their best attendance averages in quite some time. So—final conclusion—let's all show Goliath that David is going to trim him down to size, first, and then beat him!

son stated that considerable progress had been made, although no site had been chosen as yet.

SLAs BOUNCE Olys

In a listless game in which neither team scored a field goal in the first seven minutes of play, the SLAs remained undefeated by soundly trouncing the Oly five, 38-22.

The game was marked by ragged play on both sides with the SLA five settling down in the second half to roll up an easy verdict.

High for the SLAs was Bullock with ten points. For the losers, Beech scored six.

SLA (38)	Pos.	(22) Oly
Fitch (2)	f (4)	G. Mowry
J. Mowry (4)	f (2)	B. Olson
C. Galloway	c (6)	Beech
Jensen (7)	g (3)	Beeson
Hubbard (2)	g (2)	Newman

Miss Mooshian Talks In Chapel Service

Miss C. Helen Mooshian, world-wide traveler, spoke in the weekly General Missionary society chapel service yesterday morning.

Dan Jackson, president of the GMS added that he had received word from Rev. Pattee in the Philippines commending the students of NNC for giving enough for the purchase of a plot of ground in Cabanatuan.

See ELEANOR at
Nampa Beauty Salon
All Professional Work
Guaranteed
218 12th Ave. So. Phone 1697

Prepare now for the
Easter Parade!
We give your hair
Superior Care

**Superior-Western
Beauty Salon
AND SCHOOL**
123 12th Ave. S. Ph. 2222

Woodlawn Dairy
Pasteurized
Homogenized
Raw
Phone 2416

HOUSE of FONG
CAFE
STEAKS & CHOPS
Chop Suey - Noodles

"A Typical Thursday Noon Dinner"

FINAL AVERAGES

Name	G	FG	FTA	FTM	PCT.	PF	TP	AV.
Merl Iles	30	124	108	75	.694	103	323	10.7
Carlyle Dean	30	113	147	78	.531	93	304	10.1
Millard Reynolds	30	113	65	43	.662	69	269	9.0
Woody Beukelman	30	90	104	73	.702	75	253	8.4
Ralph Unger (capt.)	29	66	96	52	.542	73	184	6.3
Myron Finkbiener	30	69	51	35	.687	64	173	5.8
Skip Wilcox	30	67	66	34	.516	81	168	5.6
Bud Baska	11	41	25	14	.560	28	96	8.7
Curt Beukelman	18	34	19	8	.421	32	76	4.2
Ron Weatherford	24	33	15	9	.600	30	76	3.1
Loyd Mills	21	17	17	11	.648	15	45	2.1

Total points: NNC 1970, opponents 1779. Average points per game: NNC 65.7, opponents 59.3.

**EXPERT
Shoe Repair Service
PARSON'S**

**Shelton & Diggs
BARBER SHOP**
WE CATER
to
COLLEGE STUDENTS
12th Ave. between Main & 2nd

BARGAINS
Men's-Women's-Children's
Used Clothing—Furniture
1113 Front

TROMBURG SHORTSTOP
We Specialize in—
MOBILGAS - WASH JOBS
Owned and Operated By
H. H. TROMBURG
Corner 14th and 2nd

Thirst Knows No Season

**DRINK
Coca-Cola**
BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
Inland Coca-Cola Bottling Company

Pat: Why did the chicken cross the road?

Mike: To get to—

The French Cleaners

Our campus representative—
KAMPUS KORNER GROCERY

2-DAY SERVICE

133 Caldwell Blvd.

**YOU WILL SOON BE ASKED TO
PERFORM MILITARY SERVICE**

Why not train with the
**Co. B 116th Idaho National Guard
IN NAMPA**

Present Armed Forces policy provides deferment from Selective Service if acting in National Guard prior to ordering for Selective Service physical.

**Number of Vacancies Available
ACT NOW!**

No previous military experience required. Ex-service men can enlist in highest grade held in service. Recruit pay is \$2.50 per two hours each drill night.

PHONE 1174-W
Contact Lt. Ray Tate - Room 221 - Chapman Hall