CHOIR TO PRESENT "MESSIAH" SUNDAY

"Read Crusader Ads"

NNE 6 CRUSADERS

Vol. XI - No. 6

NORTHWEST NAZARENE COLLEGE, NAMPA, IDAHO

A.S.B. Approves KROK Transfer; **Students To Elect Manager Today**

Student body voting today will choose a manager for the newly ac-by the station, and used for special occasions Change services are quired campus radio station KROK. Nominees for the position are Rod Newman, Melvin Laws and Dick Ivester.

Results of the recent ballot to transfer ownership of KROK from College High to College ASB reveal 265 votes for and three against. Also a vote to accept proposed amendment to the constitution gives 263 for and three against.

Station KROK was begun last school year by the radio class of College High under the sponsorship of Virgil Vail. Rod Newman was president of a radio club formed to be responsible for construction and management of the station.

KROK was built at a very minimum cost. Equipment of the station includes console turntables, a transmitter, switchboard, and power supply. Records of Haven of Rest were donated and an agreement with KFXD furnishes transcriptions and records.

Several lines between the gym, Administration building, Speech Hall and baseball field are owned

C.H.S. To Present **Christmas Drama**

Members of the C. H. S. Speech Club have announced the presentation of a Christmas radio drama. "Born To Die" over station KROK during the week of Dec. 19. The exact time of the broadcast will be announced later.

The play deals with the birth of Jesus and its effect upon the life of a young boy who is the son of the Bethlehem inkeeper.

Leading roles in the production will be taken by Gladys Fred, Duane Olson, Joyce Harper, Ann Knapp, Judy Kirschner, Charles Howard, Gary Finkbeiner, Richard Troyer, and Floyd Johnson. Stanley Tromburg is assisting with the announcing,

occasions. Chapel services are broadcast along with revival services throughout the year.

Transfer of the station into ASB hands will assume perpetuation and provide student management. The manager selected will be on equal level with the Crusader and Oasis editors receiving 10 activity points. Assisting the manager will be a business manager, 8 points; assistant manager, 6 points; chief announcer, 6 points; assistant business manager, 3 points; and staff members, 2 points.

Science Club Sends **Group to Salt Lake**

Mathematics and physics students of the Marshall Science Society are planning construction of a six inch reflecting telescope. They hope to have it ready to take on the society field trip next spring. The project is under the direction of Prof. Tillotson, Dr. Ford, and Ira Edwards, division chairmen.

Students from N. N. C. attending the University of Utah pre-Med. convention at Salt Lake City recently were Loring Beals, Ken Derkatz, Clarence Olson, Loyd Smith, Carl Stiff and Ira Taylor.

Chili Feed Closes N. Y. P. S. Contest

Chili was served to the members of the Ambassador side of the recent N. Y. P. S. contest by the Challengers Wednesday night after prayer meeting.

Sunday night ended the close contest between the two sides with the Ambassadors being led to victory by Howard Miller and the Challengers taking a near second under the leadership of Roger Wilcox.

Kampus Kalendar

Dec. 15-Basketball: Pasadena vs. NNC Crusaders in Central gym.

Dec. 16 - Philharmonic Choir presents Handel's "Messiah" in the College Church, 8 p. m.

Dec. 15-19-Art exhibit in library.

Dec. 17-Class parties and Faculty party.

Dec. 19 - Christmas vacation begins at 4 p. m.

Dec. 20-21-Basketball: McPherson vs. NNC Crusaders, in Central Gym.

Jan. 2-Classes resume, 8 a. m. Jan. 4-Basketball: Crusaders vs. Seattle Pacific College. Jan. 5-Tip-Off.

Jan. 11-Term work must be in by 5 p. m.

Jan. 11 — Faculty Fine Arts program in chapel, 8 p. m.

A.W.S. Entertains Century Clubbers

"Christmas in Different Countries" was the title of a program presented by the Associated Women Students for the Century Club of Boise Valley Monday afternoon. Five members of the A. W. S. were dressed in the colorful native costume of the country they represented and told about the gifts, religious activities, traditional food, day of Christmas celebration and

the idea of Santa Claus in the different lands.

Daphne McGregory represented Sweden and Imogene Harris spoke about Italy. Germany and Holland were chosen by Beverly Woodbeck and Joan Gause while Mary Alyce Galloway climaxed the program by telling about Christmas in Korea. Velta Jones and Ila M. Van Notric played traditional Christmas carols from these countries.

The program was arranged by Marian Johnson, Mary A. Galloway, Vaneta Mabury, Joan Hutchinson and Mrs. John E. Rilev.

Friday, December 14, 1951

Debaters Travel To Fresno, Calif.

Six students represented Northwest Nazarene College in the speech tournament of the Western Speech Association held recently in Fresno, California.

George Pfenninger, Roger Marks, Ardith McCann and Vaneta Mabury entered the competition in debate. All these students are either members of the debate class or have had previous experience in debating. Fred Rapp participated in the discussion competition. Fred participated in two debate tournaments last year and has had experience in discussion groups in the International Relations Conference this year.

Impromptu speaking was entered by all the men and also by Mrs. George Pfenninger, who made the trip at her own expense.

Next semester, three tournaments are planned, one of which, the Idaho State tournament, will probably be held on the campus of N. N. C. No class in debate is scheduled for next semester but any student wishing to enter these tournaments is urged to try out and the best will Tomorrow Night be chosen for entry regardless of their past experience. Prof. Wilson is particularly desirous to have sev-eral debaters who will enter the

oratorical contest as well as debate.

J. Kell Will Lead Alpha Phi Lambda

Under the leadership of John Kell, the combined Timothy and Philosophy Clubs have chosen a new name-Alpha Phi Lambda; each Greek letter meaning, respectively, divine love, love of wisdom, and service. During chapel Nov. held, the group also discussed plans for the future. Their main project is in visitation evangelism. Panel discussions are planned for future meetings of the newly-named

Lovett, Bloomquist, **Bullock**, Lindbloom To Take Solo Parts

Handel's oratorio, "The Messiah". which is an annual feature of the Christmas season at N. N. C., will be presented by the Philharmonic choral society Sunday evening, Dec. 16, at 8:15 in College Church of the Nazarene.

This traditional arrangement is given under the joint sponsorship of the college, the Nampa Ministerial Association, and the Nampa Chamber of Commerce.

Soloists this year will include two students and two N. N. C. graduates. The students, both of whom have had previous solo parts, are Delores Lovett, senior from Bothell, Wash., soprano, and Marvin Bloomquist, senior from Fergus Falls, Minn., bass. Eunice Lintz Bullock of Nampa will sing the contralto arias and Richard Lindbloom of Nampa will be the tenor soloist.

Mr. Charles Ross will direct the choral group which will include both students and members of local church choirs. Accompanists will be Mrs. Lucille Wilson, pianist; Miss Elaine Carlson, organist, and a string ensemble, composed of Naomi Bolerjack, Walter Cerveny, Warren Franklin, Bob Johnson, Velta Jones, Alice Kauffman, Eugene Southwell and Ila Mae Van Notric.

Annual Art Dept. Exhibit To Begin

Tomorrow night at 7:30 the library doors will be opened to the annual art exhibit. This year's exhibit is under joint sponsorship of the Home Economics and Art departments.

Ray Hudson is in charge of the exhibit which has art works from Junior High, College High, and all college art departments. Oil painting miniatures painted by art students and cakes and cookies from the Home Economics department will be on sale.

Monday night at 8:30 a complete art demonstration will be open to 20, in which club meetings were the public. The exhibit will last through 5 p. m. Wednesday.

meeting are: Danny Pyles, vice president; Mary Mattson, secretary; Warren Boyd, treasurer and club. Other officers, elected in the Rod Newman as program chairman.

Pictured below are the three candidates for queen and the two lower division princesses for the an- and main contests of the evening. nual tip-off night scheduled for Candidates for queen are Bever-

hoopsters. Crowning festivities will serve as princesses along with Imotake place between the preliminary gene Harris and Muriel Klein.

Only those who counted the bal-

Mary Alyce Galloway, an Eng- ing from Roosevelt, Utah, and is lish major, is a senior from Kalaworking toward a secretarial certima, Wash., and the wife of Student ficate. lots know the identity of the queen. Body President Chester Galloway.

Imogene Harris, a sophomore

Page Two

Crusader Assistant Editor, Feature Editor **Exchange Vows, But Not With Each Other**

Since its last issue, the Crusader has had its initial two marriage cas- Mowry Steals Olyualties. The first to take the fatal step was Assistant Editor Charles Zickefoose. Accompanying him in the drastic plunge was Miss Georgia Malpass, former student at NNC.

Mr. and Mrs. Zickefoose were married (after the groom ad libed brief honeymoon they returned to frief honeymoon they returned to that city where they now reside.

The Crusader staff extends its sincere congratulations to Chuck and Georgia.

Second on the casualty list is the former Miss Faye Strunk, feature editor. She was married to star basketball forward Merl Iles last Saturday in Sioux Falls, S. D. They returned to school this week too late for Faye to censor this before it went to press.

The staff wishes to congratulate Faye and Merl Iles and wishes them the best of everything throughout the coming years.

A third marriage which didn't happen to involve a member of the Crusader staff, was that of Mr. and Mrs. Phillip Cole, who were married last week in Emmett, Idaho. Mrs. Cole was the former Miss Geraldine Wright and is a student at College High. The groom, a former student, is now employed in Nampa.

We join in a hearty congratulations to this couple.

Heredity is something a father believes in until his son starts to act like a fool.

Believe that story false that ought not to be true .- Sheridan.

Yule

A DENERGY ON ON ON ON ON ON ON ON ON ON

SLA Drama "Show"

"He stole the show," were the words on more than one pair of lips after viewing George Mowry's portrayal of Chad, the little Shepherd of Kingdom Come in the play by the same name. He couldn't have been more convincing if he had been a native from the hills of Kentucky. The transition from illiterate mountaineer to that of a schooled gentleman was done smoothly and easily.

Equally as convincing in her part was Vaneta Mabury as Jennie Overstreet, the gushing poetess whose romantic and poetic tendencies often were the disgust of other characters in the play.

Not to be easily forgotten is the portrayal of Thanky, the Buford's eavesdropping, young darky servant girl by Eunice Broadbent. Her dialect was thoroughly negroid and naturally done.

Imogene Harris as Margaret Dean, daughter of friends of the Buford family, justly portrayed the part of a haughty, snobbish girl who ultimately found herself in love with Chad, the little Shepherd.

"All's well that ends well." Chad, after his transformation to a Kentucky gentleman, got his Margaret and Jennie, the gushing poetess, finally found the man that appreciated her poetic soul.

In general, the cast was wellchosen and the play well received by the audience.

Ten people hurry to catch up where one hurries to get ahead.

Engagements

Mr. and Mrs. Mila J. Van Notric of Spokane, Wash., announce the engagement of their daughter, Ila Mae, to Roger G. Weber of Walla Walla, Wash. No definite wedding date has been set.

* * * *

Mr. and Mrs. Charles Woodbeck of St. Paul, Minn., announce the engagement of their daughter, Beverly J. to James Lais of Molalla, Ore. The couple have no definite wedding date set.

* * * *

Mrs. Xythel Rice of Palouse, Wn., announces the engagement of her daughter Jessie to Rod L. Newman of Molalla, Ore. The wedding is planned for next summer. * * * *

Mr. and Mrs. William L. Bradley of Nyssa, Oregon, announce the engagement of their daughter, Darlene, to John R. Kell of Salt Lake City, Utah. January 25, 1952, has

been set as the wedding date. * * * *

Mrs. R. Bradshaw of St. Louis, Mo., announces the engagement of her daughter, Vaneta Maybury, to Roger A. Marks of Wheatland, Wyoming. Next August has been chosen at the date for the solemnizing occasion.

* * *

Mr. and Mrs. Curtis Samp, Nampa, Idaho, announce the engagement of their daughter Joan E., to Glen F. Marks, Meridian, Idaho. The couple has set June 1, 1952, as the wedding date.

* * * *

Mr. and Mrs. J. S. McDonald of Richland, Wash., announce the engagement of their daughter, Joan, to James Jensen of Eagle, Idaho. June, 1952, is also their choice as though surrounded by temptations a wedding date.

* * Mr. and Mrs. J. F. Dillon, Namsin. pa, Idaho, announce the engagement of their daughter, Joan Hutchison, to Roger Wilcox of Medford, Oregon. No wedding date has been chosen.

Mr. and Mrs. Lester Cotner, Nampa, Idaho, wish to announce the engagement of their daughter, Alice V., to Glen C. Vanden Bos of Richland, Wash. No definite date has been chosen. * * * *

*

Mr. and Mrs. U. A. Rogers of Prospect, Oregon, announce the engagement of their daughter, Melva to Gust Moline of New Rockford, N. Dak. A wedding date has not been set. * * * *

Mr. and Mrs. Vernon Day of Riverton, Wyoming, announce the engagement of their daughter, Joyce, to Seaman George Brothwell of Gooding, Idaho. No definite wedding date has been set.

To take away from the Christmas Dav

Or make life less worth while.

Merry (??) Christmas

What makes you think that the mistletoe custom is the most important part of Christmas? Surprisingly enough there are other things just as important. The crisp, crunchy snow, the biting cold, the fragrant tang of green pine (cough!)-all are only a part of Christmas. Even the most common customs of our stereotyped Christmas have been traditions so long that the original significance of their observation has long been obliterated.

It is not our intention here to go into a wailing fit because Christmas is losing its significance (if it really is). Nor does it appear profitable to rant and rave on the development of our traditions and the awe with which we should hold them. Let's instead get right down to basic issues that recur as regularly as Christmas itself.

It's Happened Before

Customs good and bad have come and gone, risen and declined, but fundamentally the qualities of the first Christmas are still to be found in the souls of men as another yuletide season approaches. The love and devotion of the close-knit family unit so beautifully portrayed by the Nativity is not lost. Rather, it is even more evident as homes reunite for the Christmas season and memories of home flood the minds of those who are unable to be there.

The sincere devotion of the shepherds is still to be found in the worshippers of this same Christ. The wisest men of this age are still seeking the true way with the same diligence and perseverance exhibited by the Magi of that original Christmas.

Also just as true as in the case of Herod, there is the same malice in the hearts of men today (assuming that they have hearts). There are Scrooges everywhere with their low commercial minds and disregard of the higher values. The simplicity, the love, the majesty, the good, the bad, and the indifference is all still here if one will recognize it.

Here's a Mouthful

The objective reality of whether prevalent conditions are good or bad is quite completely obscured behind a confusion of conditional criteria formed on the subjective level of comprehension and decision. In short, the only way to properly satisfy our thoughts in regard to Christmas is to individually sit down and draw our own confusions.

EXPERIENCE"

DEVOTIONAL

THOTS ON ...

By David Taylor

It is the clear command and will

of God that we as Christians live

stable and victorious lives even

and trials. He tells us in His Word

over and over again to live without

But far too many fall short of

carrying out this clear demand. Al-

though they have been saved follow-

ing a genuine repentance, when se

vere testings come they lack spirit-

ual fortitude and strength to go

down in defeat. Why is this so?

"THE ESTABLISHING

sixth verse of the sixth chapter as "our old man." In another place he referred to it as the "sin that dwelleth in me." Some term it "carnality" while others call it "inbred sin." Regardless of what one may choose to call it, it is still within the heart keeping him from being what he ought to be.

But it is not the Lord's will that we carry this condition in our hearts. In Jeremiah 33:8 we read: "And I will cleanse them from all their iniquity." John, in his epistle said, that if we "confess our sins He is faithful and just to forgive ... and to cleanse us from all unrighteousness."

Praise the Lord! There is an experience subsequent to justification which may be ours so that we need not sin. Our hearts can be freed There is an inward condition that from this inner condition and we stands in the way of spiritual vic- can meet the temptations of life tory. Paul, in writing to the Rom- and come out victorious. We need ans, very efficiently dealt with this not be conquered but we may be problem. He spoke of it in the conquerors.

Lois Tracy

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 Howard Miller Business Manager Myron Finkbeiner Assistant Editor Charles Zickefoose Feature Editor Faye Strunk Sports Editor Lilburn Wesche Rewrite Editor Oleta Southard Assistant Business Manager Norman Stueckle Advertising Manager Claudetta Martin Organizations Editor Wanda Shockley Circulation Manager Harry Williamson

Assistant Circulation Manager Roberta Welch

Copy Desk Carol Newgard, Margaret Starns

Proofreader

Revealing memories of home

And Christmas spirits high.

VOLOVOVOVOVOVOVOVOVOVOVOV

Season! Season! Sifting from a bough, Find feeling in these musing minds Which long to be there now.	I TO SEE THESE DECAMY TOOKS	Sports Writers Cartoonist Feature Writers	Mel Rayborn, Don Lan Jo Ann Hutchison, Ron Beeck Art Jacob David Taylor, Dave Cool Erlene Tapley, Virginia Walton, Jan
Image: Second system Image: Second system Image: Second	The day draws nigh and soon will come, Without a test harassing,		Roberts, Steven Wilson, Marilyn Mo Graw, Maurice Palmquist. Olive Brigg
also stands for	When all shall to their daydreams go, (The Profs. can count their bless- ings.) —By Miss L. Toe.	Dry Cleaning	- Pressing - Repairs - Alterations Dial 6-6331
ART CENTER, that is) 206 ¹ / ₂ So. 12th Ave. Nampa		MACY C Men's and	ree Pick-up and Delivery LEANERS & TAILORS Women's Made-to-Measure Clothes Nampa, Idaho

THE N. N. C. CRUSADER

NNC-PC Tangle Again; Crusaders Win Two On

With vacation time just around the corner, NNC's Crusaders have their work cut out for them before they can enjoy the yuletide. Tomorrow they conclude their twogame setto with strong Pasadena College then Monday they tangle with a traditional foe, the College of Idaho. Closing out the pre-holiday slate will be a two-game series with McPherson College of Kansas next Thursday and Friday in Central auditorium. The McPherson series is sponsored by the Boosters club and is not included on season or student tickets.

Following the turn of the new year, Tip-off night will top the Crusider's agenda. Seattle Pacific college will meet the orange and black Friday, the 4th, in College gym, then Saturday, the 5th, the two fives move to Central auditorium for the annual coronation ceremonies.

Vampires Villianize Vultures Vilely; Or Murder in 32 Min.

NNC's annual Catsup Bowl game wound up last Thanksgiving day with one team winning, 12-0. After much discussion, disputation and consultation it was discovered that, despite a nullified touchdown run of 60 yards by Joe Dikes, Keith Leamon's Villianous Vampires had won over Jim Frazier's Vile Vultures.

The first score came after a long drive with Geller taking the pig and its skin over from the two. After breaking up 14 fist fights among the thrilled onlookers, Mowry failed on his attempt to convert the extra point.

Undaunted and undiscouraged, Frazier's charges fought back, but they weren't foaming at the mouth enough to stop another counter late in the final period as Vern Kissee intercepted a Vulture pass in the flat and with the help of a strong tail wind, staggered over for the second score.

Mowry, hampered by vile looks from the opposition, again passed out'before passing across for the extra point.

The Vile Vultures managed to crawl all the way to the Vampire 10-yard line but the rarified atmosphere was too much and they succumbed before crossing into beloved pay dirt.

Top bloodletters of the day were Bill Robertson, Bill Miller, Vern Kissee, Herb Geller, Jack Cox, Dick Erdman, Art Sullivan and several others who were too splattered to be distinguishable.

It was a dog eat dog affair until early in the fourth period when two cats accidentally strayed onto the field.

Women talk among themselves about other people. Men talk to

Dr. E. H. Siefarth

Optometrist

107 14th Ave. So. Phone 6-0991

Varsity squad members: (front row, left to right) Bill Robertson, Lauren Sanders, George Fitch, Paul Anderson and Curt Beukelman. Back row (left to right): Coach Lee; Captain Millard Reynolds, Skip Wilcox, Carlyle Dean, Lloyd Hubbard, Merl Iles and Myron Finkbeiner.

ADPs Blast LSP's

SLAs Nip Olys 19-18

A rangy SLA quintet found the ry bucketed six each to lead the Olys.

and the second		
SLA (19)	Pos.	(18) Oly
Bullock (4)	f	(4) Embree
B. Miller (2)	f	(6) Mowry
Ron Miller (3)) C	Beech
Bloomquist	g	(6) White
C. Galloway (8)g	(4) Erdman
Subs: SLA-	-Koerr	ner (1).
19 3 1 1 1 1 1 2 P	<u>Personal and a second </u>	All and a start of
Olv (27)	Pos.	(24) LSP

and a second	Oly (27)	Pos.	(24) LSP
	Newman (2)	f	Belzer
	McDowell (2)	f	Leamon
	Beech (13)	с	(5) Helman
	Mowry (8)	g	(12) Geller
	Crofford (1)	g	Stueckle
	Subs: Oly-	Crofford	(1). LSP:
3	Renschler (2),	Wesche	(5).
		A REAL PROPERTY.	

(27) ADP SLA (29) Pos. (2) D. Wright Galloway (11) f (8) J. Wright f Frazier (2) (5) Olson Koerner (2) C Ron Miller (2) g (6) P. Wright (2) H. Miller Bloomquist (10) g Subs: SLA-B. Miller (2) .

People would not get so that being the goat if they would stop cern them.

Telegraph

Your Flowers!

Nine Selections

After running up an early lead going tough but finally bested a the pennant-minded ADPs had litdetermined Oly five, 19-18. Chet the trouble topping the LSPs, 50-Galloway paced the winners with 25. Joe Wright proved to be the eight points while White and Mow- big gun for the winners with 14 points. Speedy Herb Geller kept the game alive with his snappy ballhawking and paced the losers with

16 tallies.		A. A. STANSKY
ADP (50)	Pos	. (25) LSP
D. Wright (11)	f	(3) Belzer
P. Wright (6)	f	(2) Cowley
R. Miller (10)	с	Helman
J. Wright (14)	g	(16) Geller
Olson (8)	g	(2) Renschlar
Subs: ADP-	-H.	Miller (1), LSP

-Steukle (2).

Salary: Something paid to you eller for what you do.

Income: Something paid to you for what your father did.

Trojans Win 88-32 After Opening Loss

College High's Trojans dropped a 45-41 decision to Kuna in their season's opener but came back to even their record by butchering Grandview, 88-32.

Against the Kavemen, CHS fell behind in the opening phases and LSP never quite caught up. The winelzer ners led at the quarter stops 15-11, -23 and 40-29. Doane, with 15 points and Reisch with 10, paced the losers. Bailey topped the winchlar ners with 15 tallies.

Against Grandview, Coach Elmore Vail threw in everybody but the manager in an attempt to hold down the score. CHS held a 20-6 edge at the end of the first period and led 41-13 at half time and 76-24 at the third quarter stop.

Bob Smith with 16 points, Duane Olson with 14, Dan Holloway with 11 and Floyd Johnson and Doane with 10 each were pace setters for the winners. Palmer bucketed 13 for the losing cause.

Farmer: "I'll give you \$5 a month and your board!"

Applicant: "No, sir! What do you think I am, a college graduate?"

PATRONIZE YOUR ADVER-TISERS.

NNC's touring Crusaders opened their 1951-1952 season at Mitchell, S. D. by dropping a narrow 61-59 decision to strong Dakota Wesleyan in two overtimes. Only two NNC players were left on the floor when the final gun sounded, with the other seven men on the traveling team all having fouled out. All told, 39 fouls were assessed against the locals and 41 against the host five. Reynolds paced the orange and black with 15 points. Sanders and Fitch played the final overtime period on their own as the rest of their teammates fouled out before the start of the final five-minute period.

Page Three

Against Huron college the next night the visitors held a lead thruout most of the fray, leading 37-34 at half time. However the Huron five wore down the Crusaders in the late stages and wound up on top, 66-55. Smith paced the winners with 25 tallies. Iles and Reynolds with 15 each topped the losing quint.

The Crusaders found the victory wagon at Sioux Falls by dropping the Sioux Falls College five, 67-38. The local barnstormers were never headed; leading at half time, 32-19. Wilcox flipped in 19 points to

pace Monty Lee's charges, while Curt Beukelman trailed with 11 tallies

NNC continued its winning ways by trouncing Wessington Springs Junior College of Madison, S. D., 97-61. The 97 points set a new scoring record for the Crusader cage squad. Reynolds netted 24 points and Iles hit for 21 to pace the winners.

The team wound up its barnstorming tour by dropping a 72-54 tilt to Yankton College of Yankton, S. D., Monday night.

JV's Top C. of I.

N. N. C.'s JVs copped their second victory in five contests by topping the C. of I. junior squad 56 to 24 at Caldwell. Captain Mervin Gale led the orange and black attack with nine field goals and eight free tosses for a total of 26 points and high point honor.

Coach Dan Wright was greatly encouraged with the squad's rapid improvement over early season play and looks for a successful season. The quintet has defeated Kuna high while losing to Mountain Home Air Base, Nampa National Guard, and the Dutch Girl Ice Cream Company five of Boise.

Experts Say Pasadena By 8 Tomorrow Night See C. Zickefoose.

Give Your Clothes That

other people about themselves.

of **Potted and Cut Flowers** Nampa Floral **Dial 6-3508**

AN OLD ALUMNI extends his sympathies to all struggling students

BRING YOUR CAR TROUBLES - to -**THOMPSON'S RICHFIELD** Four Blocks West of Chapman

Styled by GIBSON Religious 12 for 59c Portrayals, with text, of the Christmas story as told in the Bible HaZzY's

Book & Stationery 200 12th Ave. South Nampa, Idaho Hazzy Has 'Em

NEW LOOK!

Expert and Efficient Work

at

The French Cleaners

Our campus representative-**KAMPUS KORNER GROCERY** 2-DAY SERVICE Phone 6-4676

133 Caldwell Blvd.

Page Four

THE N. N. C. CRUSADER

MERRY CHRISTMAS

Pictured above are the members of N. N. C.'s 1951-1952 cheer leading team. They are (left to right): Howard Smith, Esther Leinweber, Bobby Welch and Ivan Weatherby.

They saw action along with the basketball team last night at the season's first home game with Pasadena College and will lead the cheering section again tomorrow night in the second tilt of the twogame series.

★ GUARANTEED

WATCH REPAIRING

Also

L. Alloway Heads New Medical Club

"Fifty members," has been set as the goal of the newly formed Modern Medical club which will meet every first and third Wednesday at 4 p. m. in room 19.

Formed primarily by campus medical and nursing students, membership in the new club is open to anyone interested. Films and lectures are planned to further the club's purpose, "to help those entering the medical profession to keep pace with modern medical trends."

Lyle Alloway has been chosen to head the club for the year. He will be assisted by Jean Howard, vice president; Jean Boyd, secretary; Jessie Cameron, treasurer; Barbara Mumau, program chairman, and Loring Beals, chaplain. Mrs. Alvin Aller and Miss Frances Wise were elected to serve as sponsors.

The next meeting of the club will be Wednesday, January 3.

Gavel Guild Holds Procedure Clinic

Members of the Gavel Guild met for the second time since the organization of the group this fall, for a clinic in parliamentary procedure directed by Prof. M. A. Wilson. The Guild is sponsored by the Phi Delta Lambda, the college honor society.

It is an outgrowth of the efforts of the Phi Delta Lambda to be of service in providing opportunities for outstanding students to join in discussing the common problems which they face as leaders of the campus. Membership is open to all presidents of student organizations.

At the first meeting held in October, Dr. L. T. Corlett was chairman of a panel group which discussed the topic, "Our need for cooperation of student leaders, alumni and faculty for maintaining the traditions of N. N. C." Looking for Christmas Gifts? TRICKS GIMMICKS * MARTIN Radio Service

Drugs - Toiletries Fountain Pens Pencils Magazines Candies DODGE Economy Drugs Tel. 6-6251

家族族族族族族族族族

旅游旅游家旅游旅游旅游

Forty-one members and friends of the business club had a field day in Boise one night last week. The Syms York company of Boise demonstrated their A. B. Dick Mimeographer to the group.

Office equipment and a Varitype machine were also viewed by the group. The climax of the evening came with the explaining of an Electric Shaver and its function to the students.

Smith-Corona world's fastest portable

It's the portable with the touch and action of a full size office typewriter. Plus 38 features that make typing easy and fun. Come in and see how easy it is to put a Smith-Corona portable typewriter under your Christmas tree. **NO FINER GIFT**

★ Jewelry Repair
★ Engraving
★ Watchband Repair

No Job Too Large Or Too Small

Webb's Jewelry Your Watch Repair Headquarters