

Vol. XI-No. 14

Seven Seniors Preach Annual Student Preaching Mission Sermons This Week

By Maurice Palmquist This past week has marked the annual Student Preaching Mission when seven seniors preparing for the ministry take their turn preaching Wednesday evening, Sunday

evening and in chapel. Monday morning Dan Jackson, a senior from Clay Center, Kansas,

brought the message of the morning. He plans to enter the Seminary in Kansas City to prepare for the mission field.

Robert Owen, Nampa preached on Tuesday at the 9:45 hour. He has preached here in the Boise Valley the past year while going to school.

Wednesday morning, George Bott, an officer in the navy during the war, delivered the sermon. He plans to^{*} enter Berkeley Baptist Seminary at Berkeley, Calif. next year.

Wednesday evening, Lloyd Hubbard, from Boulder, Colo., was the special speaker. After a stint with the Marines he came to NNC four years ago to prepare for the mission field.

Gordon Belzer from Lisbon, N. Dak. gave the sermon Thursday morning. He has been NYPS president of College Church this past year and plans to enter the Nazarene Seminary next fall.

Paul Flowers preached this morning in the last chapel service of the week. He was born in Center, N. D., and has preached in eastern Washington for several years before finishing his college work.

Next Sunday evening the annual sermon, which is usually preached by the student body president, will (Continued on Page 4)

Final Kampus Kalendar

May 16-Final day to submit term work.

May 17-ADP picnic, FMB breakfast.

May 23-Marian Johnson, senior recital, chapel, 8:15. May 24-June 2-Art exhibit.

May 26-30-Final exams. May 30-College track meet, 1:30

p. m. Orchestra program in chapel, 8:15. May 31-College Senior program in chapel, 10 a.m. A. W. S. Annual Tea in

> Morrison Hall, 3 to 6 p. m. Alumni, Normal Graduates and Former Students' banquet in Morrison Dining Hall at 6:30. College High program in chapel, 8:30.

June 1-Baccalaureate service in College Church, 11 a.m. Theological program in chapel, 3 p. m. Annual sermon, Maj. Everett Penrod, in the College Church, 8 p. m.

June 2-Phi Delta breakfast. Last chapel service, 9 a. m. Commencement exercises, Rev. Roy Swim, in Central auditorium, 8:00.

REV. ROY SWIM

Dr. Culver Makes Investiture Speech

Senior Investiture for the class of 1952 was held Monday evening in the chapel.

Dr. Thelma Culver gave the principal address. Organist for the processional and recessional was Miss Elaine Carlson and Double E. Hill was the pianist.

Dr. Corlett introduced members of the graduating class and Dr. Alvin Kauffman spoke on the significance of investiture.

Marshalls from the junior class are Marilyn Antrim and Dale Swinney.

A reception was held in Morrison Dining Hall following the, investiture. Arrangements for the reception were made by the junior class officers.

Finals To Be Given Week of May 26-30

Final examinations are scheduled or the week of May 26-30. Various changes have been made to include two-hour long tests for each class. Period I will meet at 7:55, followed by chapel. Period II has been shifted to 10:05 and the lunch hour will be changed to 12 noon.

Period III is scheduled for 1:00 and at 2:50 period IV exams will be given.

At 2:50 Tuesday, all students enrolled in New Testament will take their final exam and Speech 2 students will meet at 2:50 on Monday.

Rev. Swim To Deliver Commencement Address; Corlett, Penrod To Speak Baccalaureate Sunday

The Rev. Roy Swim, Associate Editor of church school periodicals for the Church of the Nazarene, will present the annual senior commencement address June 2.

Former NNC Graduate

The Rev. Swim is a graduate of N. N. C. and the Central Baptist Seminary. Prior to his appointment to his present position, he pastored in Montana, Missouri and Kansas for 13 years. He also taught at Bresse College at Hutchinson, Kansas.

At the present time Swim holds a part-time teaching position at the Nazarene Theological Seminary in Kansas City, teaching New Testament Greek and Christian Education.

Corlett to Speak

Carrying out the N. N. C. tradition, Dr. Corlett will give the baccalaureate address Sunday morning, June 1. Chosen to deliver the annual sermon Sunday evening is Major®

Mountain Home Air Force Base. Major Penrod will not be a new-

comer to the campus, having spok-

Daphne McGregory, **Chet** Galloway High

Daphne McGregory has been named valedictorian of the senior class and Chester Galloway is salutatorian according to final averages released this week.

Mrs. McGregory, an English major from Spokane, Wash., attained a grade point average of 3.95.

Mr. Galloway, a history and philosophy major from Kalama, Wash., and this year's student body president, achieved an accumulative average of 3.91.

en on several occasions this vear. Chaplain Penrod spent two years in North Africa and the Mediterranean area during World War II. Prior to becoming a chaplain in 1943, Penrod pastored the Marysville, Calif. Nazarene Church and after separation in 1948, served as pastor at Redlands, California. He was recalled to active duty last year.

Investiture Held

Everett D. Penrod, chaplain for the | way, Juanita Anderson, Paul Anderson, Harold F. Antrim, Gordon Belzer, Ray Bolerjack, George Bott, Warren Boyd, Clifford C. Cowley, Bob Dempsey, Frank Edgbert, Ger-trude Elliott, Earl Embree, Al J. Fisher, Don Fivecoat, John Flowers, Paul Flowers, Elwood Gale, Chester Galloway, Mary Alyce Galloway, Gwendolyn Galloway, Leah Goebel, Alma J. Golladay, Milton B. Gudmundsen, William Harris, Hartman Henderson, Hubert W. Herron, Kenneth Hills, Lloyd D. Hills, Merlin E. Hunter, Faye Iles, and Merl Iles.

Dan Jackson, Gladabelle Lancaster, Violet Leighton, Harland R. Lutz, Rose Lyon, Daphne McGregory, Ruth Marks, Robert Owen, William Osterhout, Lettie Potts, Clive W. Price, Millard Reynolds, Earl Rice, Lois Rice, Marie L. Rinard, James Rodgers, Ruby Sanner, Loyd Smith, Arthur Sullivan, William T. Sowards, Margaret Sutherland, Norman Van Slyke, Robert J. Wilkes, Elna F. Wilson, Loa Woodruff, Floyd Wright and Joe Wright will also receive B. A. degrees.

Those receiving the Bachelor of Music degree are James H. Carkhuff, Marian Johnson, Delores Lovett, Marilyn McGraw and Eugene Southwell.

Grace Abla, Bonnie Alloway and Jean Howard will receive the degree of Bachelor of Science in Nursing.

Bachelor of Theology candidates are George Bott, Al Fisher, Henry Hill, Lloyd Hubbard, Volney Johnson, Clarence Lefler and James Rodgers.

Audrey Pfenninger and Rex Mc-Knight will finish in summer school. 41 Graduate from C. H. S.

Graduating from College High School are Kurt Alexander, Russell Barnes, Lorris Benidick, Regina Blum, Bud Bold, Lester Chambers, David Cochran, Don Curtis, Leon Doane, Pat Downing, Gladys Jo Ann Gause, Joyce Gourley, Noranda Green, Robert Harmon, Joyce Harper, Dan Halloway, Jo Ann Hutchinson, Floyd Johnson, James Kocher, Inez McMahan, Julia Miller and Kenneth Muir. Alfred Nettleton, Duane Olson, Bennett Patzer, Wendell Poole, Joann Pullen, Darrel Reisch, Don Rosenbaum, Lila Smith, Fred Spence, John Stockett, Cecil Thompson, Neva Thompson, Stanley Tromburg, Richard Troyer, Max Irwin, George Walter, Frances Wilson and Elaine Zellmer.

Marian Johnson To Present Recital; Luekenga To Assist; May 23 Is Date

Northwest Nazarene College's School of Music will present Marian Johnson in her senior piano recital on May 23rd in the college chapel. The program will begin at 8:15 p. m., with the public invited to attend.

Mrs. Johnson is a student of Lucille Wilson. Glenda Luckenga, soprano, and student of Charles Ross, will assist Mrs. Johnson. She will be accompanied by Lucille Wilson.

To Receive Degree

Mrs. Johnson will receive her Bachelor of Music degree this spring with a major in both music theory and piano. She is a member of the College Crusader Choir, and is listed in Who's Who in American Colleges and Universities. She has been very active in the music circles on the campus and is the secretary of the music department. She has studied with Anna Jane Carrel at Whitworth College in Spokane, and Alline Swann, NNC.

Mrs. Luekenga has been the soloprograms through out the Boise Valley. She sang the soprano solos in the Mozart Requiem in January at Central auditorium, and has been the featured soloist with the Civic Easter chorus the past three years.

Program Listed

The program will be as follows: Tocatta and Fugue in D Minor (Bach) and Sonata Op. 27 No. 1 (Beethoven) by Mrs. Johnson; "At the Well" (Hageman) and Sintu Amor (Sandoval), Mrs. Luekenga; Prelude, No. 22 (Chopin), Valse in G flat (Chopin) and Berceuse (Chopin) by Mrs. Johnson; "Floods of Spring (Rachmaninoff), Song of the Open (La Forge), "Green Branches (Hart) and "Let My Song Leckie and Richard Powers. Fill Your Heart" (Charles) by Mrs. Luekenga. Mrs. Johnson will close C Minor (Rachmaninoff).

MARIAN JOHNSON

Ensembles To Tour Educational District Two trios and a quartet have been chosen to travel for the school this summer.

Lois Herron compose one trio and ter hours. Following is a calendar Rosie Lyon, Estelle Schroeder and Virginia Poplin make up the other. The quartet is made up of Ray- 4 p. m. mond Smith, Al Nettleton, T. C.

They will tour the entire Northwest Educational District. Sponthe recital with Concerto No. 2 in sors for the groups have not yet. been selected.

Summer School Set For June 9 - Aug. 1

N. N. C.'s summer school will start with the initial registration June 9, and run until August 1. To be eligible for enrollment, a student must be at least 16 years of age and give evidence of satispursue college work.

Maximum credit available for the Bev Woodbeck, Murial Klein and eight weeks period is nine semesof events:

June 10-Classes begin. June 16-Final day for enrollment for full credit.

July 3-End of first half session. July 4-Holiday.

August 1-Last day of session.

MAJ. EVERETT PENROD

ly began May 12 with senior invesfactory character and ability to titure in the chapel with Dr. Culver delivering the address on "Man on his way up, man on his way down and man on HIS way." The senior chapel program is scheduled for the morning of May June 9-Registration, 9 a. m. to 30 with an afternoon track meet and the alumni banquet that evening. The senior tea will be given by the A. W. S. in the afternoon of May 31.

Those receiving Bachelor of Arts degrees will be Glen W. Abla, S/Sgt. Paul Adams, Wayne Allo-

GOT A NOZE FOR NOOZE?

Eveyone interested in working on the Crusader staff next year contact the new editor before the end of the semester.

EDITORIAL ...

Just Reflecting

By Chester Galloway

As the time is speedily nearing when the teachers will be reviewing ilyn, to Raymond Tate of Gooding, the semester's accomplishments, we think of the things that have been attained or completed this year in student affairs. As we scan the panorama of events and activities we remember the excitement of the Get-Acquainted party where we tried to see who was "new" and who returned after spending previous semesters at N. N. C.

Student-Faculty Reception Reminisced

As we continued throughout the opening convention and Student-Faculty reception, becoming more adjusted to each other and to new circumstances, we realized the year was swiftly passing. The motorcade, Halloween, Thanksgiving, vacation, then the acceptance of the radio station led up to the sudden rush of ASB fees being paid and tests being taken first semester. Second semester began with a whirl of activities, appropriately led by the Youth Revival which was followed by the organization of the Circle K club, many conventions, club and society activities, Spring Revival, Campus Day, election of officers, "In Our Hands," and now the final rush of concluding activities of the year.

Among the most outstanding achievements of the year we would place first the good spiritual tone and the victories gained by many of our group. Others we would place high on the list as of permanent value would be the radio station, Circle K, the contact with the other schools of our movement and the subsequent arrangements for future exchange of a series of slides of their campuses and student activities and organizations, and the results of the stress upon useful Christian living.

Year Especially Memorable to Seniors

This has been a memorable year to all of us; to the seniors in that we are remembering the effect of the past four years upon our lives and comparing the past with the future; to you freshmen because you are and women who, although Christgetting accustomed to school life and the value of N. N. C.; to you sophomores and juniors because you still have much to look forward to-the overcoming of the faults of the seniors and the attainment of things in which they excell; and especially to you who have made one of "Life's Supreme Choices." If it has been a successful year it is because we have worked together with and under God to make it so.

As we leave school this year, some never to return, some to succeed -we hope none to fail-let's use this year's achievements as a guide for our journey; if we have failed, as a spur to success; if we have succeeded, as an inspiration to greater growth and achievements. If we have attained the balance and poise denoted by our mottoes-"Character, Culture, Christ," and are seeking "First the Kingdom," next year will be even better for N. N. C. and for us. And to those who have found victory in Christ, if you work for Christ you will not be defeated by the devil. I feel like singing the Doxology as we close this year. I have appreciated and enjoyed the privilege of working with and for you. Thanks for your confidence and cooperation.

Business Students See Champ Typist

and commercial teachers.

Peter's career began at the age of 13 while in his high school typing class, winning small and large awards until at the age of 18, he words per minute for 30 minutes with 99 per cent accuracy.

As the World's Portable Champion, Peter taps out 141 net fivestroke words per minute for one hour. On a speed sentence he types 224 words in one minute and using a simpler sentence he manages to Magic Royal" in a courtroom scene, knock out 319 for one minute.

Featured during the appearance

LETTER TO THE EDITOR Dear Editor: During my years at NNC, I'm

grateful that I have never before Students from the Business Ad- witnessed such an astonishing lack ministration department saw the of courtesy that it has just been "Crown Prince of the Typewriter," my misfortune to see. During the recently at Central gymnasium. showing of the films on Democracy Brought to Nampa through the some of the weaker minds (as evicourtesy of the Idaho Typewriter denced by their complete lack of Exchange, Mr. Cortez Peters dem- manners)-and certainly no cononstrated his typing ability before tenders for the title of Mr. Ameran audience of about 1000 students ica themselves-spent most of the time making fun of the student who took time and effort to show the film.

I sincerely hope that these students are in some place and time was declared the American Typ- subjected to the same kind of treating Champion with 119 five-stroke ment they so rudely have given to one of their number. And I hope they know exactly what opinion the remainder of the group has of them.

Sincerely, Lettie Potts.

(Ed. note: "A word to the wise . . ? !")

a demonstration of typing 100 w. p.

Engagements

Tate - McGraw

Mr. and Mrs. W. D. McGraw of Clackamas, Oregon, announce the engagement of their daughter Mar-Idaho.

Both are students at N. N. C. A fall wedding is planned.

Sever - Moore

Mr. and Mrs. Sidney Moore of Nampa announce the engagement of their daughter Nellie to Staff Sergeant Stanley Sever. Miss Moore is a junior at N. N. C.. No wedding date has been set.

DEVOTIONAL THOTS ON ... ARE YOU A SLEEPING **CHRISTIAN?** By David Taylor

One of the greatest tragedies is found in the life of a Christian who has gone to sleep spiritually. But while this is so very tragic, yet it is common and is plagueing the church. Everywhere we find men ians, are seemingly chained in the bonds of lethargy.

Some Christians are sleeping in regard to their own private devotional life. They are unaware that the greatest source of spiritual defeat is lack of prayer and that the greatest source of victory lies in having personal, regular devotions. They go on day after day and seldom take the time to renew their vows and to take a firmer grip upon God. Are you sleeping in regard to your devotional life?

Another realm in which many Christians are asleep is the realm Economics student I've ever had." of service. How many young people and older people never "lift a finger" to bring in a lost person? There are people all around us who are hungry and starving for spiritual help and many of us in our complacent lethargy overlook them and fail to give them our Savior.

How long has it been since you have witnessed to someone? Certainly there has not been want of opportunities. It may be that you have been so drowsy spiritually that you have failed to see these chances for service. Are you sleeping in regard to the souls who are all around you who need Christ?

As we leave school this year let's all examine our own lives and determine to go out into the activities of the summer to be wide awake Christians. Are you sleeping?

Your President Speaks...

It is a great pleasure to look back on the year of progress and victory. God has answered prayer time and time again for both students and faculty. I wish to express my appreciation to each member of the student body and the faculty for their splendid cooperation during the year.

Most people don't realize the amount of work that is done to caron a program such as that of N. N. C. It is impossible to give credit to everyone for much of the work has been done behind the scenes by people who have not been noticed. The product has been good. The results have been beneficial to the student body and to the institution. The work of God has been advanced and the cause of Christian education has been enlarged.

DR. L. T. CORLETT

Now our faces are to the future. We solicit your aid in helping to have a large enrollment for N. N. C. this coming fall. You can do much in your community during the summer months to build a good reputation for N. N. C. and to encourage students to come this year. As we work together we can have a fine enrollment for the fall.

I pray God's richest blessings upon each of you as you go your way for the summer months.

Your president, LEWIS T. CORLETT.

Bethany Graduate To Teach Home Ec

graduate from Bethany-Peniel Col- the marriage of their daughter, lege this month, has been signed to Jean, to Cpl. Randall M. Krauss, U. teach in the food and clothing divis- S. Army. The wedding took place in ion of N. N. C.'s Home Economics the Headquarters Chapel, Kokura, department next fall. She will re- Japan, May 4. Jean graduated with place Mrs. Edith Anderson and will the class of '51. work under Home Economics department head, Mrs. Florence Aller.

Dr. Greve, head of the Bethany, Oklahoma, college Home Economics department, states, "Miss Rhodes is the best all around Home She also served on the student council and was elected best girl athlete the year.

Miss Rhodes is beginning work on her master's degree in Home is former student, Miss Veneta Ma-Economics this summer.

Tom Kelly Returns Next Year to Teach

Thomas Kelly, a former student at N. N. C., will return next fall to University of Wyoming. teach in the Religious Education department of the college. He has been completing work on his Master's degree in Education at the Union department of the railroad.

BUSINESS CLUB May 20 has been set for the Business Club picnic, which will be held at Lakeview Park in Nampa. Election of officers will take place at this last meeting.

Former Students Take Nuptial Vows

Mr. and Mrs. John G. Kirkpatrick Miss Wanda Rhodes, who will of Walla Walla, Wash. announce

> Mr. and Mrs. Paul S. Wynia were married here in Nampa May 2. Mrs. Wynia (Miss DeLois Trovillion) was a former student at NNC, and is now assisting in the registrar's office. She is the daughter of Mrs. Thelma Trovillion of Nampa. He is a native of Caldwell. They reside at 507½ Fern.

> Also on the list of wedding belles bury who was married to Mr. Roger Marks, a junior at N. N. C. She is the daughter of Mrs. R. Bradshaw of St. Louis, Mo. Mr. Marks is from Wheatland, Wyoming. They were married in Caldwell, May 1.

Kelly was editor of the Crusader for the year 1949-50 and has been working part time in the Western

> **Red's Barber Shop** 3 blocks north of school 1/2 block west

SMITH FORD SALES

EXPERT SHOE REPAIR

Cup At Stake In Society Cinder Clash

Crusader Diamondeers Set to Close Season; Top C. of I., Drop One to BJC

NNC's Crusaders draw their dia- Fink Paces Netmen mond season to a close this week end with a three-game slate. The To Top BJC, 4 to 3 orange and black journey to La-Grande tomorrow for a doubleheader with the Eastern Oregon Mountaineers.

Monday the locals return to the NNC diamond to close their season against powerful Mountain Home Air Base in an afternoon setto. The Mountain Home Air Base tilt will be broadcast over station KROK,

Clary Olson and Rod Newman are probable starters in tomorrow's session with the Mountaineers. Olson has won one and lost one while Newman has failed to win in five decisions.

Lauren Sanders will, probably draw the starting nod against the Air Base nine, with Harry Detwiler ready for relief duty.

The remainder of the lineup for all three games will probably find Dick Ivester behind the plate, Detwiler at first, Jim Lais at second, Dwayne Krause at short, Merv Gale on third and Millard Reynolds, H. Geller and either Sanders or Newman in the outfield.

OLSON HURLS 5-4 WIN

Righthander Clary Olson, making his first start of the season after being laid up with a sore arm all year, pitched and batted the Crusaders to a 5-3 upset win over the College of Idaho in Caldwell. The victory was welcome relief

for the local nine who had won only once in seven starts and had lost their previous two tilts to Boise Junior College by heart-breaking scores of 5-4 in ten innings, and 6-5.

B. J. C. WINS, 11-5

Bombarding NNC hurlers for 14 hits, Boise Junior college wound up their series with the local nine by chalking up their fifth straight win of the series, 11-5, on the local diamond.

DATTING AVERAGES

BATTING AVERAGED						
Player					avg.	
Reynolds	4	1	2	6	.500	
Geller	28	6	9	2	.321	
Detwiler	27	8	8	5	.296	
Gale			9	5	.273	
Newman					.261	
Sanders	31	4	7	4	.226	
Lais				1	.184	
Olson	29	3	4	0	.138	
Ivester	31	4	4	6	.129	
Krause					.097	

Myron Finkbeiner paced NNC's netmen to their first triumph in three starts as the locals bested Boise Junior College on the NNC

courts. Finkbeiner won his singles match, then teamed with Skip Wilcox to take the doubles and spark the Crusaders to their 4-3 decision.

Society Softball

ADPs DOWN LSPs, SLAs The ADPs clung to a tie for top spot in boys' softball by notching wins over the LSPs, 12-0, and the SLAs, 9-5. The undermanned LSPs were hopelessly outclassed as the winners scored in every inning. Wesche with two hits in two times up paced the losers at the plate.

Bob Burkhart was in trouble only in the first inning against the SLAs as the winners rolled to their decision over that nine. Poor support in the field and wildness caused the downfall of Carl Bryson.

OLYS TROUNCE LSPs, SLAs Wins over the LSPs and the SLAs kept the Olys in the thick of the fight for first place in boys' softball.

The Olys slaughtered the helpless LSPs who played with only seven men, by a score of 18-5. Reynolds and Wilcox, with three for four, paced the victors, while Wesche with two for three topped the losers.

The Olys nipped the SLAs, 5-3, as both teams played shorthanded. Skip Wilcox pitched and batted the winners to victory.

SLAS WIN WITH HOMER

Lloyd Hubbard slammed out a home run in the last inning with one aboard to break up a pitcher's duel and give the SLAs a 2-0 win over the LSPs in the battle for the cellar. Carl Bryson held the losers hitless during the tilt.

Harold Beggs and Bryson had been knotted in a scoreless battle until Hubbard's blow. The losers played the entire game with only seven men.

	0	.201	Contraction of the second s	1000	
	4	.226	BOYS STANDINGS	Won	Lost
	1	.184	ADP	4	1
	0	.138	Oly	. 4	1
	6	.129	SLA	. 2	3
	4	.097	LSP	. 0	5
33	たた	a particular		1.111	

Pvt. Woody Beukelman Succeeds in Army Sports; Plays in All-Army B. B. Tourney

Evidence that Nampa athletic season the stellar Nampan has stars can hold their own against all transferred his athletic activities comers has been displayed during to the baseball diamond where he the past season by Woody Beukel- handles the third base chores on the

NNC Speedsters Get 1st. 3rd in Tourneys

Capturing eight firsts, the Crusader tracksters took top place in a three-way meet at Bulldog Bowl with a total of 591/2 points. Following NNC in scoring was EOCE with 481/2 and C. of I with 27.

High scorer for the Crusaders was Jim Frazier getting firsts in the 440-yd. dash, 220-yd. dash and the mile relay for a total of 1114 points. Closely behind in scoring was Bob Burkhart with 11 points, capturing first in the mile run and 880-yd. run and third in the twomile run. Other high scorers for the Crusaders were Arlan Anderson with 8¼, Wayne Aller with 6½ College High Ends and Hughes with 6 points.

THIRD AT WALLA WALLA

Missing the services of their top point-getter, Jim Frazier, the Crusader track team came in third in a four-way meet at Walla Walla. Whitman took top place by capturing nine firsts for a total of 831/2 points. Following the Missionaries was EOCE with 431/2, NNC with 29, and Fairchild Airbase, 20.

Capt. Art Sullivan led the Crusaders with 111/2 points, getting first in the low hurdles, second in the high hurdles and 880 yard relay, third in the high jump and fourth in the broad jump. Bob Burkhart came next in the scoring column, accounting for six of the Crusader points.

GNG Golf Tourney **Tees Off Tomorrow**

According to Violet Leighton, president of G. N. G., the women's golf tournament will begin tomorw morning at 8 a. m.

This year's tournament will be held at the Broadmore golf course under the direction of Mr. Dick Olson. Of special interest this year will be the showing made by approximately ten new golfers, finishing a course of instruction just one hour before the competition begins. Mr. Olson will present the G. N. G. trophy to the winner of the tournament during the concluding chapel program.

LSP Girls Romp On SLAs, 17-4 in S-Ball

Chalking up their last victory in an undefeated season, the LSP girls took a whirlwind five inning softball game from the SLAs by a score of 17-4.

Following in second place is the ADP team with three wins and their only losses to the LSP nine.

Tied for third place with one win each are the Olys and SLAs. Standing May 12. Wins Losses

0

2

5

Dua	munig, may 12.	1 1110 -
LSP		6
ADP		3
SLA		1

Intramural Track Day Set for May 30; **Clean Sweep Could Clinch Loving Cup**

The Faculty Loving Cup could be at stake May 31 when NNC's four athletic-literary societies tangle in the annual intramural track meet. The affair is slated for Bulldog Bowl with field events to be run off in the morning and the track festivities slated for the afternoon. Starting times are 10:00 a. m. and 1:00 p. m.

Although totals on the current race for the loving cup are unavailable, unofficial figures list all four societies bunched surprisingly close and a clean sweep of both girls' and boys' divisions by one society might easily provide that group with the cup.

The winners in each of the two-divisions receive 250 points toward the cup. The points rolled up at the meet are disregarded as far as the overall picture is concerned with loving cup points being distributed on the basis of a major sport.

Barring of letter-winners on the varsity track squad has thrown the - boys' division into a wide open

Season With Tight Win Over Grizzlies

Taking advantage of the wildness of Greenleaf hurlers, College High nipped the Grizzlies, 7-6, on the local field to chalk up their fourth straight win and sixth of the season in nine games. The win revenged an earlier setback and was the final game of the season for Elmore Vail's Trojans.

Bob Chess and Don Lamm of the visitors held CHS to four well scattered hits, but ten walks and a hit batter cost them the game. Chess issued four walks in the third and yielded a base knock to Mac Wells to produce three of the winners' scores.

Two errors, another free pass and Bud Bold's single added another pair of markers in the fourth for the Trojans.

The host nine won the game in the sixth after Lamm had taken over mound duties. Duane Olson's single, a walk and an error, filled the sacks. Lamm then forced in the tying run with another Annie Oakley and lost his own game by hitting Lorris Benedick.

Dan Holloway went the distance for the Trojans and allowed only three men to reach base in six of the seven innings.

His one inning lapse, however, almost cost him the game as the Grizzlies pounced on him in the third canto for three hits, one a basesloaded triple by Lamm, and two walks, which mingled with a pair of errors provided the losers with all their counters.

> FIESTA DRIVE-IN **Courteous**, Efficient Service 149 Caldwell Blvd.

scramble. Although the elimination of the varsity is figured to practically eliminate any record - breaking performances, it is expected to

increase competition greatly. In the girls' division the defending LSPs are slight favorites, but the ADPs and SLAs both rate strongly while the Olys cannot be counted out of contention.

Boys' events include the 100-yd. dash, 220-yard dash, 440, halfmile, mile, two-mile, 220 low hurdles, 120 high hurdles, half-mile relay, mile relay, high jump, broad jump, pole vault, discus, shot put, javelin and baseball throw.

Girls will compete in the 50-yard dash, 100-yard dash, broad jump, high jump, baseball throw, basketball throw, 100-yard relay and 220 yard relay.

17 Hits Smother Visiting Saints

Exploding for 17 base knocks and scoring in all but one inning, College High mauled St. Teresa, 19-1, in a home tilt.

Les Chambers notched the win, yielding only one hit in four innings. Dan Holloway gave up one blow in two stanzas and Clary Kinzler finished up for the locals. Mittleider, with a home run and single in four times up, and Wells with three for four paced the victorious nine at the plate.

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

WANT YOUR CLOTHES

man, former Northwest Nazarene Camp Roberts base team. College cage and diamond star, who is now a private stationed at Camp Roberts, Calif.

Beukelman, who stands only 5' 9" tall, was the shortest man on the 7th Armored Division Artillery cage squad which recently won the All-Army basketball tournament staged at Houston, Texas.

Short Member The diminutive sharp-shooter was the only member of the club under 6'4". Several members of his team were ex-professional performers, including a former member of the Harlem Globe-Trotters.

Beukelman's five advanced to the all-Army meet by winning two tournaments at Camp Roberts, one at Camp Cook and the all-western tourney in San Diego. With the conclusion of the cage

TO LOOK LIKE NEW? You can't beat the Service and Prices - at -The French Cleaners Our campus representative-KAMPUS KORNER GROCERY 2-DAY SERVICE 133 Caldwell Blvd. **Phone 6-4676**

Page Four

New ASB Officers-Elect Pose

Pictured above are next year's Associated Student Body officers and the student body president of College High. They are, first row, left to right: Pat Wilkes, secretary; Paul Wright, KROK manager; Jim Lais, vice president, and Earlene Tapley, Crusader editor. Second row, left to right: Joe Keen, Oasis editor; Ed Manley, C. H. S. president; Clarence Kinzler, sergeant-at-arms; Howard Miller, A. S. B. president, and Ray Tate, treasurer.

Student Bodies of College, College High And C.W.B., G.M.S. Elect New Officers

Final elections were held last week to fill the remainder of the Council Members student body posts and for officers of the Christian Workers Band, General Missionary Society and College High student body.

Elected to fill the "veep" spot in the student body was Jim Lais, a junior from Molalla, Oregon. The new treasurer will be Ray Tate, also a junior, and from Gooding, Idaho. Pat Wilkes, a junior from Nampa, will serve as secretary and Clarence Kinzler, a College High junior from Nampa is sergeant-atarms.

CWB Posts Filled

Christian Workers Band officers elected are: President, Dave Witt; treasurer, Lyle Starkey; secretary, Donna Krause; and program chairman, Duane Poplin.

Those who will be in lead spots in the General Missionary Society are Bob Burkhart, president; Rod Newman, vice president; Dick Erdman, treasurer; Lois Becker, secretary, and Duane Poplin, program chairman.

College High student body will be led by president-elect Ed Manley. He will be assisted by Mac Wells, vice president; Eleanor Gustin, treasurer, Ann Knapp, secretary; and Bob Mittleider, sergeantat-arms.

Science Club Has Annual Field Trip

Members of the Marshall Science Society recently held their annual field trip. The group visited Oreana fossil beds, a gypsum mine and C. J. Strike dam.

Participants were members of the three divisions of the Science Society - Physics, Chemistry and Biology.

Mrs. J. Riley Chosen **United Women Head**

Hold Early Meeting

Retiring and newly elected members of the student council met for a breakfast last week at the Harmony Cafe. New officers were introduced and impromptu speeches made by both incoming and outgoing members. Guests of the council were Dr. and Mrs. Corlett and Mrs. LaMont Lee.

Caldwell Site For AWS Picnic Fete

Members of the Associated Women Students will journey to Caldwell Park tomorrow afternoon for the revival of their annual spring picnic. Rain for the past three years has caused postponement of the A. W. S. sponsored activity.

Park officials have turned all facilities over to the girls and other equipment will be furnished by the P. E. department. Those going are to report to Morrison Hall by 12:30 for transportation.

Mary Alyce Galloway, president of A. W. S., urges each girl to take tennis rackets, balls, and extra spending money for horseback riding, etc.

D. Galloway Picked For Dist. NYPS Pres.

College Church was host to the Idaho-Oregon 40th District Assembly last week with Dr. Hardy C. Powers presiding.

Of special interest to Crusader readers is that Dean Galloway, former A. S. B. prexy, was elected president of the N. Y. P. S. Dean was also ordained at the close of the assembly, along with Clint Holloway, Burle M. DeBord, Parker

STAFF TO HOLD PICNIC

Members of the Crusader staff will have their annual get-together Monday in Lakeview Park. Arrangements are in charge of Norman Stueckle, Lois Tracy and Earlene Tapley.

Rev. Cobbs Speaks At Jr.-Sr. Banquet

"Symphony of Life" was the theme of the Junior-Senior formal banquet held at the Boone Memorial Presbyterian Church in Caldwell. Approximately 190 class members, guests and faculty members attended the annual event.

Speaker for the evening was The Rev. Hartzell Cobbs, pastor of The First Christian Church of Boise. He chose as his subject, "As much as in me is, I am ready."

Miss Bertha Dooley, retiring N N. C. professor, gave the invocation and Junior Class President Ray Mc-Gregory gave the toast to the Senior class. Millard Reynolds gave the May 31 Is Date For response.

The toast to Dr. Corlett was given by Duane Poplin. A vocal solo was presented by Don Fowler and special music was by the Harmonians, a male quartet composed of James Hurd, Raymond Tate, Duane Poplin and Quincy Angier. Background music was furnished by a string ensemble made up of Mrs. Alvin Kauffman, Velta Jones, Mary Jo Robertson, Bob Johnson and T. C. Leckie. Master of ceremonies for the evening was James Lais.

The decorative theme was carried out by using a huge replica of the school seal in the background and the black, silver and gold colors throughout the programs, centerpieces and placecards showing the harmony of soul, mind and body to make up "The Symphony of Life "

Dr. Lewis T. Corlett attended the Oregon-Pacific District Assembly at Salem this week. He spoke as a representative of the college. Mr. L. Wesley Johnson attended the Northwest District Assembly at Walla Walla, Wash., where he spoke in behalf of N. N. C. He returned last week from Alaska where

CHS Jr.-Sr. Banquet Held At Hill House

Mr. Gerald Wallace, assistant superintendent of the Boise public schools, was the speaker for the College High Junior-Senior banquet this year. "Our Best to You, Class of 52" was the theme for the event which was held at the Hill House in Boise. As a special feature, Miss Karen Pugh from the Boise High school dramatics class gave a reading and a quartet of girls from the Junior class sang a special number.

Societies Name Bloomquist, Burkhart Embree, Johnson Next Year's Prexys

Athletic - Literary society election chairman. during the chapel period.

Elected to posts in the Alpha Delta Phi were Bob Burkhart, president; Russell Miller, vice presi-Mary Ann Renschler, secretary; Lois Tracy, program chairman and Ray Tate, chaplain.

To serve as athletic directors, Carol Johnson and Mervyn Gale been filled. were elected. Chosen as yell leaders Barbara Mumau.

Marvin Bloomquist, this year's first semester president was chosen chairman. to lead the Sigma Lambda Alpha Society for the coming year. Assisting him will be Dick Ivester, vice president; Donna Holmes, secretary; Wayne Aller, treasurer; Laura Falk and Carl Bryson, athletic directors; Bruce Koerner,

College High's Play

"Whatsoever Ye Sow," a threeact religious play by Mary S. Hitchcock, will be presented by the Senior class of College High school on attend the breakfast. May 31 in the chapel.

Carrying the leading roles this year are Gladys Fred and Wendell Poole. The setting of the play is in Prince Stephen's palace in Jerusalem and the supporting cast will be Duane Olson, Cecil Thompson, Joyce Harper, Pat Downing, Elaine Gets His Commission Zellmer, Regina Blum, Bud Bold, Lorris Benidick and Richard Trover.

Lakeview Park Said Scene of GNG Meet

At the monthly meeting of G. N. G., Faye Iles was placed in charge at the Coast Guard Academy. of the last meeting for the year which will be in the form of a picnic scheduled for May 22 in Lakeview park.

As an additional project, G. N. G. voted to publish a booklet to be presented to the freshmen girls next year setting forth the value of G. N. G. to the campus and the athletic life of the school. This is to encourage more participation and interest in the activities of G. N. G. Naomi Williamson, Delores Lovett and Connie Mitchell were placed in charge of compiling the booklet.

Election of officers for next year and the naming of the outstanding girl athlete this year will be voted Tea Set for May 31 on during this final meeting.

FMB PLAN BREAKFAST; ERDMAN IS NEW PREXY

Members of the Foreign Missions Band will hold their annual breakfast tomorrow morning at Morrison Dining hall. The breakfast will be held at 8 a. m. and will include the breaking of the World Banks in which members have been saving money for missions.

At the last meeting of the F. M. B Dick Erdman wo elected presi

Last week marked the annual chaplain and Lyle Starkey, program

Holding positions in the Olympian society are Glen Embree, president: Norman Crawford, treasurer: Marjorie Graves, secretary; and dent; Don Fogelsonger, treasurer; Naomi Williamson, program chairman. Gordon Beeson was elected as Oly boys' athletic director, the offices of vice president and girls' athletic director have not as yet

Only two positions were filled by were Velma Poole, Gladys Fred and the Lambda Sigma Phi society. The two elected are Ron Johnson, president, and Mary Wing, program

Phi Delta Lambda **Breakfast Is June 2**

Members of Phi Delta Lambda and Zeta Kappa Rho honor societies will hold their annual breakfast in Morrison Dining Hall on June 2, at 7:00 a.m.

Students who maintain a G. P. A. of 3.4 or better for two consecutive semesters become members of the society. Those who become eligible this semester are invited to

Tickets will be sold Saturday morning, May 31st, after senior chapel or by contacting Bonnie Mc-Graw or Howard Miller.

Howard Titterington

Howard E. Titterington, 23, son of Mr. and Mrs. Robert Titterington, Yakima, Wash. was one of 51 commissioned May 2 with the rank of Ensign, U. S. Coast Guard Reserve, after successful completion of an intensive four month course

A graduate of Yakima Senior High School and Northwest Nazarene College, Nampa, Idaho, where he received a B. A. degree, he enlisted in the Coast Guard on Jan. 4 and qualified immediately for admission to Reserve Officer Candidate school.

Ensign and Mrs. Titterington, the former Doris J. Frymire, live in Vancouver, Wash. Following a short leave, Ensign Titterington will report for his initial assignment to active duty.

Annual AWS Spring

May 31 from 3:00 until 5:00 p. m., the Associated Women Students will present their Spring Tea. Honored guests will be the graduating senior girls and their mothers from the College and High School.

Committees from the A. W. S. council for this year and next are in charge of arrangements for the tea. Those appointed are Bonnie Painter, Mary Mattson, Laura Falk, Ardis Manley, Mona Gowan, Joy Tink, Virginia Walton, Elna Funk, Mary Alyce Miller and Earlene Tapley.

Corlett, Johnson **Attend Assemblies**

he attended their assembly.

Mrs. John E. Riley of College Church was elected president of the United Council of Church Women following the annual spring luncheon Thursday afternoon. The election of officers took place at the Church of the Brethren.

CIRCLE K HAS BANQUET

Members of the Circle K club be preached by Joe Wright from held their formal banquet last week Grants Pass, Oregon. He has been in Morrison dining hall. Dates were holding weekend revivals this past year throughout the Boise Valley admitted to this function which is the only one of the year where girls and beyond.

attend. Tradition is being broken this Dr. E. K. Distler of Caldwell year because Chet Galloway, the spoke and showed colored slides of student body president, will not his European travels. Dick Ivester preach Sunday night. He is not was master of ceremonies. Marvin studying for the ministry but is a Bloomquist sang a number in song. history - philosophy major and is Other special music was provided preparing to be a missionary teachintermittently by Dave Cook at the er in Japan. Chet, however, was in phonograph. charge of all the chapel services.

J. Moore, George Roberts and Elton Green.

The Rev. I. R. Younger will succeed the Rev. J. A. McNatt as district superintendent.

Seven Seniors-Continued from page 1) Dinner music was provided by Miss Joy Tink, graduate of College High last year.

Former Music Prof. Visits NNC Campus Ray Knighton, former music professor of N. N. C., visited the cam-

Shelton & Diggs BARBER SHOP WE WELCOME

COLLEGE STUDENTS

12th Ave. between Main & 2nd

dent for the coming year.

pus last week enroute to the West Coast. Mr. Knighton left the campus two years ago for graduate study in Chicago. He is now executive secretary of the Christian Medical Society with headquarters in Chicago.

Hey, Students! UTOCO GASOLINE 4 Blocks West of Hadley **Snyder's Service**

CLEM'S CORNER FOR YOUR TRIP HOME! **USE THE GAS THAT HAS BEEN PROVED Most Economical** BY THE MOBIL ECONOMY RUN