Nine NNC Students Are Named to Who's Who

Ballots Reveal Selections For 1958 Collegiate Awards

Nine NNC seniors have been Nampa and Harmon Schmelzen- Standard Oil scholarship. She then become a teacher. named to membership in "Who's bach, South Africa.

Who in American Colleges and Universities" for 1957-58. Chosen based on character, citizenship and high school. to receive the honor are the fol- satisfactory scholastic average. lowing:

born, Robertson, Mo.; Makota ber wedding. Harada, Nagoya, Japan; Dick Ram-

Virginia Horne, Nampa; Dee Free- Her holiday plans include a Decem-

Miss Jahn, home economics ma-

is a member of the Victory Vocal junior year she was awarded a plans to be a teacher and is now

AWS President Virginia Horne Miss Aman, an elementary edu- is also a home economics major Rosemary Aman, Kuna, Ida.; Vio- cation major, has been active in who plans a teaching career. A let Jahn, Grande Ronde, Ore.; music and journalism . She was resident of Nampa, she is also a Betty Richardson, St. Paul, Minn.; chosen Tip-Off Queen last year. member of the honor society. Miss Richardson, a divisional English major, is editor of the

1958 Oasis . She is also a super-

letic program. As a debater, re-ship winner. A philosophy-reli-eral Missionary Society president

Dick Ramsey, ASB president, president and traveled for the col- cialist in ping pong. lege in a quartet.

aires quartet which traveled for porter and editor she has been gion major, Freeborn has been he has been NNC's "Mr. Missionthe college last summer . In her active in all phases of her major. president of CWB and CMA. He ary". Active in speech work he She plans to do graduate work and is also a member of The Collegians, won third place honors last year in well-known college quartet. the Idaho Intercollegiate Oratorical

Coming all the way from Japan contest . A religious major, he is Selctions for nomination are doing cadet teaching at Nampa heads the list of men named for to receive one of the highest hon- also a Crusader columnist. the award. A social science major, ors given to U. S. college students Duane Peppley, secondary eduhe plans a career in social work is Makota Harada. A history ma- cation major ,has been active in or education. After serving his jer, Harada plans to return to sports and journalism. An outstint in the armed forces, Ramsey Japan where he will serve the standing athlete, Peppley is assist-

returned to complete his educa- Church of the Nazarene. He is an ing Coach Orrin E. Hills this year tion at NNC. He has been CWB honor student. He is also a spe- by coaching the junior varsity and teaching some P. E. classes, He is

Harmon Schmelzenbach is the also a feature writer for the Cru-Dee Freeborn, ASB vice presi- son of pioneer African missionaries. sader. He plans a career in edusey, Camas, Wash.; Duane Peppley, jor, is secretary of the ASB and visor in the college intramural ath- dent, is also a Standard Oil scholar- As a class representative and Gen- cation.

MAKOTA HARADA

HARMON SMELZENBACH

THE N.N.C. DECRUSADER VOL. XVII - NO. 6 Friday, November 29, 1957 NORTHWEST NAZARENE COLLEGE, NAMPA, IDAHO

The newest addition to NNC's vocal program will make its debut in Chapel December 3 and 4. Displaying their new Pendent Collars, worn with black robes ,the Madrigal Singers will bring a wealth of old music.

The style of singing known as "Madrigal" singing dates back into at least before the Fourteenth Century. It originated in old Italy during the period from the Fourteenth Century until the Sixteenth century, Madrigal singing spread to England where it was very popular in Elizabethan times.

Madrigal singing is a vocal style which resembles chamber singing. The songs which are generally sung are usually chorales and folksongs. It, originally was unlike folk-singing because the upper classes were the participants.

During the appearances in chapel, the selection of music will include, chorales, folk-songs, semiclassics, and sacred music.

The first appearance, Dec. 3, will consist of older music . The second day will call "Christmas Music for Fun" and will include much lighter music

The groups consists of thirteen students and are under the direction of Double E. Hill. Madrigal Singers are: Soprano-Mary Williamson, Florenn Pywell, Pansy Martin; Alto-Jackie Watson, Mar-

NORTWEST NAZARENE COLLEGE'S Treble Choir will make their first appearance of the year Sunday night at the college. From left top are: Nancy Mars, Edna Cramer, Marlus Borah, Barbara Ailshie, Margaret Snarr, Esther Schroeder; second row from left, Sharon Johnson, Florine Wilson, Verla Mae Ruby, Janice Earl, Gwen Kalbfliesch, Wanda Bishop, Eunice Hodges, Lola Mae Meyers; first row from left, Martha Ward, accompanist, Jackie Soderholm, Vanon King, Carlene McCullough, Shiela Schaper, Joyce Carlson and Kathy Valdez. (Crusader photo)

LSP, Spartans Produce Play, Sally Whitcanack Is Director

By JERRIE WALLER

Friday night, Nov. 22, was the big night for the L. S. P.-Spartan (Ralph Hodges); and various vil-Societies. At that time they presented their contribution toward the combined-society plays, FOOT-FALLS, by Brainard Duffield under the direction of Sally Whitcanack, and sponsored by Mrs. Leupp and Mr. Campbell. Credit for staging goes to Jeanie Kerns and

Smith); Walter Rugg, the town constable, (Dave Jackson); Asa Whitelaw, the city bank manager, lagers and passersby.

Student Program May Be Reality

By CHUCK HILL

we may have a place to go in the wants to help coming generations evenings (which is inexpensive); of students or just plain wants an a place to enjoy fellowship in a inexpensive good time next semes-Christian atmosphere and some- ter will most certainly be 100 per thing to do with our spare time. May I extend my personal center.

student who has the moral stand-And suddenly it's here! At least ard of the campus in mind or who cent behind the student recreation

RICHARD RAMSEY

DUANE PEPPLEY

BETTY RICHARDSON

VIOLET JAHN

vinch resembles champer singing The songs which are generally sung are usually chorales and folksongs. It, originally was unlike folk-singing because the upper classes were the participants.

During the appearances in chapel, the selection of music will include, chorales, folk-songs, semiclassics, and sacred music.

The first appearance, Dec. 3, will consist of older music . The second day will call "Christmas Music for Fun" and will include much lighter music.

The groups consists of thirteen students and are under the direction of Double E. Hill. Madrigal Singers are: Soprano-Mary Williamson, Florenn Pywell, Pansy Martin; Alto-Jackie Watson, Marva Lund, Peg Jensen; Tenor-Dean Boring, Darryl Fine, Don Erickson; Bass-Al Jones, Lee Marsh, Jim Quick and Don Hoff.

Mangum Hall Wins a mystery with a novel twist. **Inter-Dorm Sing**

Mangum Hall, NNC's newest dorm, emerged as winners of the first Inter-Dorm Sing last Saturday night. Chapman Hall took second place.

The girls from Mangum turned two tunes, "Winter Wonderland" and "Teddy Bear's Picnic" into a paean of victory for their dorm. The men from Chapman ran close competition with "Bill and Me" and 'Halls of Ivy".

Judges for the affair were Warnie T. Tippitt, Helen Wilson and Double E. Hill. While the trio of bors' voices, their footsteps passing judges were making their decision by, the bustle and clatter of men the entire dormitories' group sang at work and children at play. "This Is My Country". Jim Martin was master of ceremonies for the cobbler, Boaz Portuguez (played program.

Mangum Hall was presented uel (Marv. Richardson); Bruce with a plaque while will hang in Campbell, a lodger in Boaz's their dormitory until next year's house, (Gordon Miller); Florin contest. If they win it again, they zella ,a girl Manuel's age, (Ester may keep the trophy for another Smith); Nita Dominogo, Florinvear.

According to Dee Freeborn, general chairman, the program netted (Dale Vawter); Tonio Guzman, his some \$80. which will be donated to crony, (Brad Martin); Minnie Cofthe fund for the new student fin, a neighbor, (Joan Ogburn) recreation program.

VIRGINIA HORNE

NORTWEST NAZARENE COLLEGE'S Treble Choir will make their first appearance of the year Sunday night at the college. left top are: Nancy Mars, Edna Cramer, Marlus Borah, Barbara Ailshie, Margaret Snarr, Esther Schroeder; second row from left, Sharon Johnson, Florine Wilson, Verla Mae Ruby, Janice Earl, Gwen Kalbfliesch, Wanda Bishop, Eunice Hodges, Lola Mae Meyers; first row from left, Martha Ward, accompanist, Jackie Soderholm, Vanon King, Carlene McCullough, Shiela Schaper, Joyce Carlson and Kathy Valdez. (Crusader photo)

LSP, Spartans Produce Play, Sally Whitcanack Is Director

By JERRIE WALLER

big night for the L. S. P.-Spartan (Ralph Hodges); and various vil-Societies. At that time they pre- lagers and passersby. sented their contribution toward the combined-society plays, FOOT-FALLS, by Brainard Duffield under the direction of Sally Whitcanack, and sponsored by Mrs. Leupp and Mr. Campbell. Credit for staging goes to Jeanie Kerns and advertising to the Vice-Presidents of the societies.

The setting was a cobbler's shop in a New England seacoast village. The story was as seen through the eyes of a blind man and is in the form of a dramatic one-act play,

The plot evolves around Boaz, a blind cobbler, Manuel, his son, and a certain stranger named Mr. Campbell; with its unfolding you see the effects of a fire in which one of two men in killed, the effect this event has on Boaz's life and the strange twist of the climax.

This production is dependent on good acting but even more than most plays, it is particularly essential that there be good sound technicians. Because the protagonist of the play is sightless, the world around him is made up of what he hears outside his shop windows; the sounds of his neigh-

The cast consisted of the blind by Bob Springer); his son, Man-

zella, a girl Manuel's age, (Esther Sylvanus Snow, an old fisherman, Hester Wade, her sister, (Kathy

ROSEMARY AMAN

Smith); Walter Rugg, the town constable, (Dave Jackson); Asa Friday night, Nov. 22, was the Whitelaw, the city bank manager,

Ida Kuo considers Canton, China. her birth place but does not really know the exact place of her birth. Her parents live in Hong Kong and foresight.

and her father is a Professor of Psychology. He has traveled and lectured all over the world and also has written many books. Some years ago he taught at the University of California.

Ida has three brothers and two British schools and can speak fluent English. Ida attended Chinese schools . She says that she never was influenced by the Catholic religion because she feels that it was not God's will.

Ida graduated from the National Taiwan University in Formosa. Two years before graduating, however, a miracle in the form of a scholarship to Northwest Nazarene College fell into her lap. This student body fee.

all came about through the efforts Even now as I write this me thinks I can hear the howls of of missionaries by the name of Chappell. Ida says that "I loved dismay going up in some quarters. this school before I came here." But may I remind you that this is These two years Ida just wanted not for couples only. It is for all and prayed for God's will. At the the woman-haters of Chapman, end of this time her passport and also. Where else can you receive visa were waiting for her. all the value of good music, TV

the campus of Northwest Nazarene College and has been here since. You spend that much each semester During this past summer, she went for root beers! I don't think that to Houston, Texas, where she re- even our radio friend, Crazy Law- financing the new project, the ficeived her nurses' aide training. rence, the Vista Village Idiot, Ida loves working with people and could beat that value for your matter up to the student-body: feels that it is her duty to help money!

others. She would like very much

Student Program May Be Reality

By CHUCK HILL

And suddenly it's here! At least we may have a place to go in the evenings (which is inexpensive); a place to enjoy fellowship in a Christian atmosphere and something to do with our spare time. May I extend my personal thanks and congratulations to all who have been involved in this from the beginning until now.

An amazing part of this program is the organization. This is a completely student organized, and student owned program. In my few years on the campus I southern Idaho.

This is the best organized effort carry out the project . I have ever seen . Naturally, no man made project is without a few bugs to be worked out, or a

It seems, however, that in all our temporal undertakings the omits ugly head. It would be wonderful if this student recreation center would just drop into our laps free of charge. Although I

sisters, all of whom are going to am sure Mr. L. W. Johnson gave it a big try, it looks as if we'll have to pay the price. After considering all sorts of

money raising ideas, the finance committee has come up with a more practical and practically

painless way of acquiring the needed money . If we, the students, desire by vote to have a student recreation center, we will be assessed only \$5 on next semester's

In April of 1957 Ida arrived on when you want it, games and a very good time for five dollars?

to become a doctor and go back to Personally, I don't think a big pay an extra \$5.00 with next se-China to help those there. promotion campaign is needed. Any mester's student-body fee.

ard of the campus in mind or who wants to help coming generations of students or just plain wants an

student who has the moral stand-

inexpensive good time next semester will most certainly be 100 per cent behind the student recreation center.

Let's all get behind it-and vote our dreams into existence!

New Rec Plan

Plans for the proposed student have seen some student programs recreation center have become a born and culminated in success and reality. Under the leadership of I have seen other programs born, ASB prexy, Dick Ramsey, and sputter, and die like a whale in members of the student council an organized effort is being made to

General directors for the proposed center are Bobbie Duke and Jerry Hull. Working with them few suggestions to be offered, but are five committees with the folthis is the zenith of organization lowing students as chairmen: Elon Booker, promotion and finance; Roger Burkhart, furniture, decoration and purchasing; Wilson Barnipresent word FINANCES rears ber, TV and Hi-Fi; Roy Lippert, snack committee and Bob Longanecker, rules and regulations.

> The recreation center will be located in Mangum Hall . A sidedoor entrance and liberal hours schedule will insure that no one group will receive special privileges.

> The center will consist of a Hi-Fi and reading room, a TV room, snack center, parlor game room and a "noisy game" room. Since the location is not permanentever viewing the day when NNC can build a student union-all furniture and decorations will be chosen on the basis that they can be moved and used effectively elsewhere.

> All records, reading material and other supplies will be purchased with student body funds. Food for the snack bar will be bought and sold by students. To quote one student leader:

"This will be the students' center-owned and operated by them." In considering various plans for nance committee decidtd to put the if NNC students want the recrea-It is now up to us, the students. tion center, they will be asked to

☆ NNC CRUSADER \$

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

LICOD.	
EDITOR-IN CHIEF	
Faculty Adviser	
Assistant Editor	Don Erickson
Business Manager	Dave Jackson
Asst. Business Manager	
Copy Editor	Lynell Lewis
Sports Editor	Jack Wright
Art Editor	Roy Croskrey
Women's Editor	
Exchange Editor	Betta Meyers
Photographer	Donna Witcher
Circulation	Nancy Bellamy
High School Editor	LaDonna Tillotson
Librarians	Lois Draper and Kathy Pershall

LETTER TO THE EDITOR

N

I would like to go on record as saying that I did not write the last letter to the editor .

I am for peace, liberty, mothers and the constitution including the 14th Amendment.

I am not in favor of burning the library, a communism or anarchy. I trust this covers my personal politics to a sufficient degree that I will not have to answer so many insane questions.

Your Humble Servant, Jack Wright

To the Editor:

I enjoyed reading the last letter to the editor. I think "Name on File" had a point in that each of us needs to think for himself. The thing that rather irritated me was the way he went about making his points. To wit:

He starts with the transfer device mentioning Jesus, Luther and the Founding Fathers. Incidentally, what a Puritan meant by religious freedom was that he and all his neighbors should have the right to worship as he did. Ask Roger Williams.

Anyway, which of these three were considered trouble-makers. Well, so were Jesse James. Al Capone and James Hilliard. (Hilliard is always beating my time and thus is a trouble-maker.)

Next comes a hasty generalization. "Humanity cries for a dictatorship." I can just hear those Hungarian fighters now-"We

Next the food comes into play glass and potatoes are more prevalent than caviar but it beats frozen C ration. I still get sick every time I remember scraping the frozen

grease off a can of sausage patties. But, then, NOF, you probably

I don't want to louse up the paper with a too-detailed study of your long array of non-sequitors, faulty analogies, Grand Canyon gaps in thought, etc., so I will submit to mankind's greatest weakness and give you some advice. Enroll in Prof. Reeve's remedial logic class before you write any thing else. You had some good points-points I believe in and it is frustrating to have a sophothem in such a dumb way.

Cot the message?

Graduate Directories MISSIONARY. MUSINGS **Ready for Educators** "What does a missionary get

out of it?" he asked, and the tone To answer the needs of eduof her voice implied that she already knew it wasn't something financial. I had just spoken for an hour on the progress of the misionary work, carefully burying all pessimism and leaving a glowing report that I hoped would encourage the local flock to greater strators, scientists and social sci- ships. efforts. The pastor had opened entists who wish to subsidize the the meeting for gusetions, and for a minute I was floored, both by the question and by her. Slight and trim she was one of those members independent research. of the church who is active in

everything from the missionary

I drew myself up to my full

five foot, four inches, gathered the

reins and we were off. I was still

going strong when finally I could

go no farther without switching

languages for lack of vocabulary.

That night I was puzzled over

felt and knew, that something

a way in which I could say what

which drives a missionary on. That

something that made it worthwhile.

his face.

skv.

darkskinned people.

twelve to fourteen in some.

guild chapter to gossip.

where the awards are tenable, the and when to apply.

Over 350 Universities and Foundation in 45 states and 30 foreign countries have cooperated by submitting information about their awards which range in amount from \$150 to \$10,000.

I pictured the missionary, young, new, eager, as he climbed the Crusader Critic steep, narrow trail that led up **Tells of Appeal** the mountain side. Upon a large grey boulder that jutted out from **Of The Messiah** the thick underbrush he paused to By LARRY EMBURY rest. His chest heaved, the dew had drenched him to the skin, but a smile of exultation played upon

Crusader Music Critic It is interesting to note that the

unique appeal of The Messiah, The sun had just risen and one of Handel's better-known oraflooded the heights with pulsing torios, has been responsible for the life. Here on the summit among continued existence of many choral the little green trees dwarfed and organizations.

wind-tortured that grew on this-Handel composed the Messiah in saw-tooth slope, the missionary 1741 in the incredibly brief space stood, a solitary statue against the of 24 days. Such creativity was Gazing away into the disextraordinary even in an epoch tant bush he saw the countless wherein composers were expected threads of white smoke as they to toss off music for any occasion crept into the heavens, writing the at a moment's notice.

heart-cry of these people, "We The work had its first performhave never heard." He lifted his ance in Dublin in 1742 and it was faec, raised his hands and with given in London the following year. cry besought God to spare his Since that date is has been sung life until by God's help he could more than any other large choral plant down there in the land of work.

darkness, disease and danger, a The text of the Messiah was chain of light-houses that should compiled by a British literary diletguide the footsteps of these lost, tante, Charles Jennens. It consists of a series of Biblical excerpts

telling of the second coming of the A quarter of a century of hard Redeemer and drawn from the abor had come and gone. The igure of the missionary was now Psalms, the Prophets and the Gosslightly stooped, his dark hair, pels.

gray. The eyes that once flamed, Handel demanded an orchestral now smoldered. Yet the passion accompaniment which was almost for souls had never abated one entirely strings; woodwind and iota. Summer had slipped away, brass instruments found only occathe grass rank and seeding, six sional employment. As in choral to eight feet high in most places, works of Bach, many of the recitatives were accompanied by a harp-

Walking was as difficult as in sichord. The organ was utilized field of cane, and once more also in the accompaniment of recihe was drenched with dew as he tatives and choral numbers.

The Directory covers a very cators, The Advancement and wide geographical range from re-Placement Institute announces pub- search in the Arctic to study in lication of their first annual Ceylon. It includes new types of WORLD - WIDE GRADUATE educational programs , such as ed-AWARD DIRECTORY. This new ucational internships and student directory has been prepared as an deanships, as well as assistantships, aid for American teachers, admini- graduate scholarships and fellow-

The Directory includes awards continuation of their education to in the Arts, Business, Education, obtain their master's or doctorate Child Development, English, Health degrees or to do post-doctorate or and Physical Education, Home Economics, Industrial Arts, the Lan-The award guide includes infor- guages, Library Service, Mathemamation about the field of study, the tics, Psychology, Recreation, the duration of the awards, the amount field of Special Education, Speech, of stipends, the number available, Social Casework and Groupwork, Vocational Education as well as specific conditions and to whom all the various fields of Teacher Education and the Sciences.

> The Graduate Award Directory will be the first guide devoted entirely to advanced graduate opportunities available to educators of the United States. It fills a specific need for an up-to-date central reference source of graduate awards .

This directory is the result of several years of research by the staff of THE ADVANCEMENT AND PLACEMENT INSTITUTE, a non-commercial professional information and advisory service for the field of education since 1952.

Copies may be examined at Graduate Schools, University Placement or Dean's offices, Public and College Libraries, or may be ordered from The Institute at Box 99E, Greenpoint Station, Brooklyn 22, New York for \$2.00 a copy.

One Day Service If

STRENGTHENED BY THANKSGIVING

The family bowed their heads reverently as the father prayed, Hitler, give us Stalin, hoo-ray!' "Heavenly Father, for this that Thou has so graciously given us, We What ya say, NNC, let's all go out thank Thee. ... Thy blessings are so bountiful to we who too often and cry for a dictator. Pardon me are ungraeful . . . May Thy presence go with us and may we 'In while I snicker behind by bamboo everything give thanks' so that thanksgiving becomes part of our fan. being and we please God. Amen."

This was a unique Thanksgiving for this family for they had sac- Now, friends, bear with me. rificed, and exemplified Christ. The meal before them was meager, Granted it has been several days yet their hearts were full of love and thanksgiving. They had given since we've had pheasant under their long planned Thanksgiving dinner to a poorer family who would have had nothing otherwise. And that was why they could be thankful. They had given and the blessing was theirs.

"Man is so constituted that he must live outside himself to be happy." (Dr. L. T. Corlett). When he expresses his gratitude for the good things of life; flowers, the beauties of nature, God's love and Word, he reaches his greatest efficiency. Nehemiah told his people are used to Gerber's egg yolks with that the "joy of the Lord is your strength." By rejoicing in the your meals at home. Lord, praising and worshiping Him ,we not only please God, but we fulfill a basic personality need and our inner self is ready to commune with God.

I would like to offer a few suggestions for us here at college at Thanksgiving time. First, give all you can in terms of money-even to the point of sacrifice-the blessing will be abundant. Second, Pray, thanking God for His blessings and (2) for a heart full of gratitude. Third ,express thanks to others for even the smallest service given you. And may the love of Jesus Christ and the "joy of the Lord" strengthen and rest upon you as you walk in the light. R. B.

Comrade Rudolph was walking "Silence, woman," roared Rudy. down the streets of Moscow when "You know Rudolph the Red knows morish, pseudo-philosopher present rain, dear!" suddenly began precipitating.

** Editorial Comment **

Recently we have met with some protest concerning a letter addressed to the editor. We agree that if we were to pool our thoughts and beliefs very rarely would two agree on anything.

But we, of the Crusader staff, are agreed on one thing and that is and false statements. that we must retain the right to be a student publication dedicated to the right of free speech. And we must give our readers opportunity to speak for that they believe.

According to accepted journalistic standards a good newspaper is sincere ideas. Whether we agree him? He points out that they all one that "prints an abundance of with them or not-and whether news fairly, has a courageous pol- you agret with us or not-that's icy and restricts its opinions to the the way we see it. editorial page."

may disagree violently with what a student says but we will fight to preserve his right to say it. In all these matters, of course, we reserve the right to reject slanderous We appreciate the students who

In the words of one of old-we

take the time to write "Letters to the Editor". We think that a college newspaper can fulfill part of its mission by offering a public forum for the expression of all does he wish to associate with

R. L.

NNC CRUSADER, Friday, November 29, 1957-3

BETTY HAINES, Morrison Hall president, pins a ribbon on the door of Joan Ogburn and Alice Graham for the "Most Practical" room during a recent open house at their dorm. (Crusader Photo)

Open House Featured at **Morrison Hall**

"United Thankfulness" for God's blessings expressed the feelings of the Morrison Hall girls as they carried out this theme at Open House last week. The theme was shown in the Cornucopia Bulletin board display and the decorations with fall colors .

Sunday evening, Nov. 17, Morrison Hall was literally swarming with interested townspeople, girls from other dorms, a stray child or two, Morrison girls acting as guides, and curious fellows who were taking good advantage of this opportunity to see the girls' rooms.

Every room was in the best order for the occasion and inspection had been held earlier in the day with ribbons being awarded for the most practical, most original, and the prettiest rooms. Most of the girls also had a treat in their rooms for those touring the dorm.

As the guests arrived, they were greeted by Hostess Mrs. Mary Volk, head resident. After being shown through the entire dorm, the visitors were treated to refresments in the parlor.

It was estimated that around four hundred guests visited the dorm, and favorable comments proved that the Open House was a success. In succeeding weeks, the other dorms will also hold Open House.

I. M. ELKINS. Manager of the Electrolux branch of Boise, presents Mrs. Aller with a vacuum cleaner as a gift to use in Home Ec. classes. This cleaner is to be kept in the Home Ec. classes and department for use. (Crusader Photo)

Shepherdess Class Holds First Confab

The Shepherdess Class, which usually meets in the Library Seminar Room, met last Tuesday, Nov. 19, in Elmore Hall. This class which has a membership of around 24, met in a regular meeting to organize officially. Although no

TROJAN TALK

By LaDONNA TILLOTSON By DON SAUER

On Thursday, Nov .7, Mrs. Hope Reed took the 7th and 8th grades They Want a Guide on a field trip to visit some very interesting places . Parents of the of young men at Montana State two grades took cars . Leaving the college, Bozeman, have been workschool at about 11:30 a. m., the ing on a booklet called "College fficers were elected as yet nlans

THE MORRISON HALL DORM COUNCIL met for a brief contab prior to the Morrison Hall. From left are: Jackie Watson, Marilyn Murray, Minnie Humphries, Wanda Moore, Joan Ogburn, Mrs. Mary Volk, Dorothy Mittleider, Ethel Kraft, Marva Lund, and Betty Haines. (Crusader Photo)

Cupid Talks

Texas Students Ask For Talent Tapings

By MARILYN WOODBECK

As cupid failed to report last ime ,he finds his business is still running slow this issue . Some of you must help him out for its you, made of all addresses and artistic you and you who make up the news.

Mr. and Mrs. Oscar Lund of Kinear, Wyo., wish to announce the engagement of their daughter, Marva to Dave Yeend from Walla this year and her major is Elementary Education. Dave will be graduating this spring and his mawedding is being planned.

Mr. and Mrs. Hugh Rives of Nampa wish to announce the engagement of their daughter Anna Rose, to Harlow C. Friday, son of Mr. and Mrs. Charles Friday of Roseburg, Ore . Anna Rose is a senior this year and her fiancee is serving with the armed forces in Germany. No wedding date has been set.

Mr. and Mrs. Lloyd Alexander of Nampa announce the engagement of their daughter Naomi, to Ron Gustin ,also of Nampa. Naomi is a senior at College High and Ron is a freshman at NNC. A summer wedding is being planned. The couple will make their home in Texas, where he will be going to Engineering school. Our congratulations and best wishes to you.

(ACP)—An enterprising group

(ACP) - University of Texas student assemblyman Walt Coole proposed that tape recordings be performances made on campus. Recordings would be available through the library for student and faculty use. There was no immediate decision

on the proposal, said the DAILY Walla, Wash. Marva is a junior TEXAN. Coole's bill was referred to the State, National and International Affairs committee "because they have a lighter load than any jor is business. A late summer of the other committees at the present time."

I opened my mouth and in-fluenza.

Half a loaf is better han no vacation at all

SAV-MOR SUPER SERVICE (Stop Light on 16th Ave.) MOTOR TUNE-UP • CAR WASH • GAS - OIL - LUB.

"Students - \$1.00 Lub. Job" Your SINCLAIR Dealer

Johnny Gaffney — 6-9883

SHELTON'S BARBER SHOP

111 12th Avenue South

Free Hamburgers to Lucky License Number

WHEELER'S HAND OUT

"Home of the Long, Juicy Hamburgers

SANDWICHES - SOFT DRINKS - FRENCH FRIES

129 CALDWELL BLVD.

To help speed the orders, use our speaker system, with the driver next to the window.

Grade "A" Milk and Dairy Products

of the girls also had a treat in their rooms for those touring the dorm.

As the guests arrived, they were greeted by Hostess Mrs. Mary Volk, head resident. After being shown through the entire dorm, the visitors were treated to refresments in the parlor.

It was estimated that around four hundred guests visited the dorm, and favorable comments proved that the Open House was a success. In succeeding weeks, the other dorms will also hold Open House.

If the Student Recreation pro-**Building**?

MYRNA BRENNER: Yes, it can if the students cooperate and the school gets the financial aid. It has worked in other schools; N.N.C. is no different.

D. ROY FRANKLIN: Yes, because it will show the student's interest in a program like this.

JOAN AGREN: Depends upon how interested the students are. SHARON SCHELIN: I sure hope

it does. WALLY STEWARD: Yes, if the students will get behind this program and back it and show a lot of interest, it wil show how important this phase of the school is and then we can get

the backing and financial support needed. DON FRY: I believe any addition-

al facilities for recreation will be benificial to school life in

I. M. ELKINS, Manager of the Electrolux branch of Boise, pre-sents Mrs. Aller with a vacuum cleaner as a gift to use in Home Ec. classes. This cleaner is to be kept in the Home Ec. classes and (Crusader Photo) department for use.

Shepherdess Class **Holds First Confab**

The Shepherdess Class, which usually meets in the Library Seminar Room, met last Tuesday, Nov. 19, in Elmore Hall. This class which has a membership of around 24, met in a regular meeting to organize officially. Although no officers were elected as yet, plans were laid for the year.

The Shepherdess Class is an organization taught by Mrs. John gram is a success, do you think Riley for the benefit and fellowthat it can lead to a Student Union ship of those women on or off the Campus who will be, or are now, wives of ministerial students. At the Tuesday meeting, the new members were first registered and the time was then spent in getting acquainted.

The purpose of the Shepherdess Class is two-lod: First of all it is for the purpose of fellowship among prospective wives of ministers, and and for some wives this is the only tie that they have with the Campus. Secondly, the class functions as an instructional and discussion medium through which the problems of being a minister's wife can be thought over and talked about before the problems must be faced in the parsonage.

In direct relation to the purpose of the Class, Mrs. Riley has chosen the theme for the discussions this

general and directly to the individuals on our campus.

YOUR NNC BOOK STORE

can supply many of your Christmas needs.

LARGE SELECTION OF . . . GREETING CARDS FOUNTAIN PENS AND SETS **TYPEWRITERS BIBLES AND BOOKS** ETC., ETC.

You Help NNC When You Trade at ...

COLLEGE BOOK STORE

TROJAN TALK

By LaDONNA TILLOTSON By DON SAUER

On Thursday, Nov .7, Mrs. Hope Reed took the 7th and 8th grades on a field trip to visit some very interesting places . Parents of the two grades took cars . Leaving the school at about 11:30 a. m., the first stop was several miles northwest of Nampa at "Ward Massacre Park," where the group ate their lunch. The group then toured the Fish Fly Factory in Caldwell. This factory is believed to be the largest of its kind in this part of the country. The last industry the students visited was the Idaho Dairyman's Co-op of Caldwell.

Saturday night, Nov. 16, a double-header basketball scrimmage featured 7th and 8th grades vs. Jr. Varsity and the Varsity vs. the faculty . Both games showed quite evenly matched teams, with the J. V.'s taking the honors in the first game and the faculty as final winers over the Varsity in an overtime in the second.

Those playing for the faculty were: Principal Elmore Vail, Phil Younger, Prof. Virgil Vail, and

year. They will be discussing the life of a girl as she goes to her husband's first pastorate and the various steps and problems that will be faced in her first parson-

serving with the armed forces n Germany. No wedding date has peen set. Mr. and Mrs. Lloyd Alexander

of Nampa announce the engagement of their daughter Naomi, to Ron Gustin ,also of Nampa. Naomi is a senior at College High and Ron is a freshman at NNC. A summer wedding is being planned. The couple will make their home in Texas, where he will be going to Engineering school.

Our congratulations and best wishes to you.

They Want a Guide (ACP)—An enterprising group

of young men at Montana State college, Bozeman, have been workng on a booklet called "College Man's Guide to Freshmen Women." Containing pictures of some 300 reshmen girls, the "guide" is scheduled for publication this month, said the MONTANA EX-PONENT.

Coaches Don Boyd and Cecil Campbell.

Tuesday night, Nov. 19, the 8th grade, sponsored by Mrs. Reed and assisted by Mrs. Whitmarsh and Mrs. Fisher, held their Thanksgiving Banquet in Sauer's basement. Roast turkey and all the trimmings were enjoyed by about 32 class members ,special guests and adults, with three freshman girls, Judy Roberts, Donna Gethman, and Darlene Phillips as the very kind and efficient waitresses. After the delicious dinner, the hosts entertained their guests with games while the adults and waitresses tackled the dishwashing job.

Mrs. Wayne Nelson began substitute teaching Thursday, Nov. 21, in College Hi, taking Mrs. Reed's classes while she is undergoing

Phone 6-2483

Free Hamburgers to Lucky License Number

WHEELER'S HAND OUT

"Home of the Long, Juicy Hamburgers

SANDWICHES - SOFT DRINKS - FRENCH FRIES

129 CALDWELL BLVD.

To help speed the orders, use our speaker system, with the driver

next to the window.

Milk Known For Its Finer Flavor

424 12th Ave. Rd.

Phone 6-2453

NAMPA TROY LAUNDRY, INC. **Dry Cleaning** "Let a Single Call Do It All" **PHONE 6-2486** Jerry Groenig, Student Representative

THE IDEAL **CHRISTMAS GIFT!**

Do your shopping the easy way, with lovely portraits for family and friends, that only you can give.

Take advantage of the SPECIAL STUDENT OFFER made by Walter Braun, Oasis photographer. Budget plan if desired.

surgery and convalescing. For your party or get-together, enjoy ... **GREENLEAF ICE CREAM**

"BOISE VALLEY'S FINEST ICE CREAM"

GREENLEAF CREAMERY Nampa, Idaho

Dodge

★ Complete Service Dept. For All Makes ★ 1st Choice Used Cars and Trucks

Highway 30 at 9th Ave.

4-NNC CRUSADER, Friday, November 29, 1957_

Crusaders to Open Year Against Mt. Home Saturday

By DAVE JACKSON

Huh? Pardon me-did you say somehting? What? My hearing isn't too good anymore. You see, it's like this-I went to the Jamboree!

+

Maybe all of you didn't go to the Jamboree. If you missed it you missed the best decoration, enthusiasm and noise the Palance of Wright has ever witnessed.

The decorations witnessed to the creative artistic ability of NNC students and the enthusiasm was superb. As for the noise-is was obnoxious and that calls for a new paragraph.

Noise usually can be identified with enthusiasm and high spirits but when it's continuous it goes beyond that point. With six societies trying to out-do each other in racket to gain the coveted "most enthusiastic" title there wasn't a dull or quiet moment.

age.

Trouble was that on the floor during any of the contest it was impossible to hear one's teammates' communications much less his own thoughts. The regular "hollerin" wouldn't be too hard to take but oh, that fiend on the drums. The snare drummer got into a groove and seemingly couldn't get back out.

As most of you know the Jamboree marks the official opening of intramural basketball. But first there's a lull in the program known as the Turkey Bowl game. You'll know more about this when and if you read this column than I know now at press time.

The king of the winter sports takes his throne tomorrow eveing when the Crusaders meet the Betty Richardson ADP men from Mountain Home Air Force Base. The Hillsmen will average out at 6'3". As you've guessed the aggregation is one of the tallest in our history.

"Old pros (alumni) never die, they still shoot away." All of which just means that the junior varsity will try to outwit the wily alumni in the preliminary game Saturday. It won't be a push-over. The X-Crusaders have been working out under the direction of Curt "Verbalizer" Beukelman.

super pressbook this year! By the way, girls, you'd better start bud- Athenian and Spartan societies foldying up to the boys in black and lowed closely with 17 participating. orange for they'll be choosing Tip-Off Queen candidates before too long.

FOOTBALL ALL-STAR TEAM PICKED

The Men's All-Star intramural football team was picked today by the athletic directors. Don Ogburn and Larry Halter were the only unanimous choices to the all-star cast.

Men's intramural football allstar team-

Ends - Mick Miller, ADP; Dwayne Davenport Ath. Guards - Larry Halter, Ath;

Dale Orkney, SLA. Center-Jerry Trainor, SLA.

Backs - Don Ogburn, OLY; Daryl Fine, SPA: Terrel Samuels, SLA; Loren Ellis, ATH. Honorable mention:

Duane Peppley, ADP; Del Gish, ADP; Cec Campbell, LSP; Don Crawford, SLA: Ron Huntington, ADP.

OLYMPIANS WIN JAMBOREE TITLE

"And the covered wagons rolled right along."

The enthusiastic Olympians were found rolling right along in them to a first place at the annual basketball jamboree. There theme, "Wagon Wheels," was carried out in appropriate decorations centered around a covered wagon filled and bonnets. For a half-time skit the Oly's had a campfire scene with someone telling a tale from we might be called upon to predict the "Old West". After this the the results of American football group sang the song, "Wagon games each week. Aside from the the bulk of the medals. Wheels". occur, based on past performances,

"Knights To-night" was the theme for the second place Athenians. The Athenians were given were last week 11 husky young top honors for enthusiasm.

"Jerry and the Pirates" came (sneaky, to say the least), the in third . A first in sportsmanship weather and other factors, the helped the LSP's gain this position.

The SLA's settled in fourth place . They depicted Li'l Abner ly Sadie Hawkins Day Race.

COACH ORRIN HILLS, cage mentor at NNC will pit his Crusaders against the Mountain Home Air Base Saturday night in Central gvm. (Crusader Photo)

From the World of Sports

In this issue the Crusarde reprints a sports column from The Asian Student. We think it may be interesting to look at sports news from the viewpoint of another group.

The only time this column was ever called upon to come up with its peerless predictions was during the Olympic Games in Melbourne last year. At this time we tried to pick Asian winners, but didn't do so well. This was not because we are defecient in our gyromancy, lecanomancy, libanomancy and other exotic and ancient means of dicination but because we inadvertently failed to take into account the fact that Australia is Down Under and hence we should have-in our lecanomantric exercises ,for example-dropped our precious stones in water upward instead of downward. This, of course, would have meant revising the law of gravity, but we've been known to break laws in our time. Well, with girls dressed in long skirts anyway, you see what we mean. This predicting business can be rough. We are glad that we no longer

difficulty of figuring what might

the effects of Asian flu on what

men, the bounce of the football

soothsayer sportswriter faces phys-

ical hazards.

electrified Japanese youth that at toil for the vernacular press where the 1932 Olympics in Los Angeles the Japanese swimming team won

> Young people need someone to emulate, and Japanese youth now has a golfing idol in the person of a stocky professional golfer named Torakichi Nakamura. Playing against the greatest golfers in the world-including such luminaries as Sam Snead and Jimmy Demarest of the United States, Dai Rees of Wales, Peter Thomson of

Fans have been known to wager large sums on the predictions of Australia, and others from 30 difand other Dogpatchers with a time- their favorite (up to that moment) ferent countries - Nakamura and sportswriter. When things go his teammate, Koichi Ono, won the Equipped with "tin-can" tom toms awry, the fan is liable to react in Canada Cup, emblematic of the the Spartans placed fifth. Place a manner more deadly than a world championship in golf. What ing sixth were the ADP's with the woman scorned. With blood in his is more, Nakamura took the best

The Northwest Nazarene College Crusaders face their first test Saturday night at Central gym against the Mountain Home Air Force Plainsmen.

As the Crusaders take the floor for the first time in the 1957158 series all laurels of the previous years will have faded away. The NAIA District 5 crown and a national tourney berth as well as winning the Christmas tourney between Boise Junior College and Lewis and Clark and NNC will be items in a vestervear experience.

Thirtten Crusaders will be representing NNC against the Plainsmen; with veterans Dan Martin, Sam Willard, Duane Stueckle, Bob Peppley, Dave Gardner and Tom Tracy leading the pack.

In the skyscraper department, Al Freeman 6'7" (borrowed from Boeings), and Dave Hanson 6'8" (borrowed from ?) will be working in the pivot spot.

Others working for letters are: Larry Hull, Phil Campbell, Paul Finkbeiner, Wally Steward and Phil White, Managers are Jerry Deathridge and Milt Alexander.

NNC lost one letterman by eligibility last year, Duane Peppely. This year 'Pep' has taken over the JV team.

For the Mountain Home Plainsmen, NNC can expect the worst and hope for the better.

Uncle Sam's Air Force team has certain advantages over other types of teams. First, they automatically waive the four-year eligibility problem and can use players as long as they are able to run from one end of the floor to the other. Secondly, they can slip in about five giants without being accused of illegal scouting practices.

But after all the shouting is over and a smoewhat happy and elated student body returns to the campus we'll pick NNC over Mt. Home 76-59.

work of Crusader sports cover-VOLLEYBALL ALL-STAR **TEAM NAMED**

Martha Hopkins ADP LaDonna Nafziger LSP Phyllis Martin LSP LSP Joan Ogburn Sally Whitcanack LSP Jerry Lindley Spa. Dorothy Mittleider Ath.

NOTE TO

SPORT FANS

ster, will be absent from the

Crusade Sports column for the

next few weeks. In his absence

various yoemen will carry on the

Jack Wright, splintery sport-

Statistics reveal that a total of 101 girls participated during the vollleyball season. Of this number 69 participated in three or more games with 22 girls playing in every game. The bottom place SLAs took first honors, when it Hats off to the N Club for the came to participation, with a total of 19 girls participating. The OLY,

ADP's Lead

men from Mountain nome An Martha Hopkins Force Base. The Hillsmen will aver- LaDonna Nafziger LSP age out at 6'3". As you've guessed Phyllis Martin the aggregation is one of the tallest Joan Ogburn in our history.

they still shoot away." All of which just means that the junior varsity will try to outwit the wily alumni in the preliminary game Saturday. It won't be a push-over. The X-Crusaders have been working out under the direction of Curt "Verbalizer" Beukelman.

Hats off to the N Club for the super pressbook this year! By the way, girls, you'd better start buddying up to the boys in black and orange for they'll be choosing Tip-Off Queen candidates before too long.

I've been wondering. Why don't I've been wondering. Why don't the alumni of NNC start a club In Intramural like Oklahoma's Touchdown Club? It consists of 900 members who pay dues of \$50. Most of this goes for scholarships which have added much to their football teams' success. Other expenses such as club facilities, etc., help use up the annual \$45,000.

Football is drawing to a close and the bowl situations are now top news items. The Rose Bowl is probably of greatest interest to us. The Oregon Ducks will 'contest against the Ohio Buckeyes and my prediction is that the boys from Ohio will run off with the New Year's Day game .

Ellis Is Top Scorer in Grid League Standings

The top ten scorers in intramural football:

1. Loren Ellis, Ath ... 38 2 Dick Etulain, SLA 37 3. Del Gish, ADP 30 Cec Sheppard, OLY 29 4. 5. Bob Brooks, ADP 28 Don Ogburn, Oly 27 6. 7. Don Constable, LSP 24 8. Terrell Samuels, SLA 20 9. Jerry Caven, ADP 19 10. George Dillon, Oly 19 The most points scored in one game was 19 by Cec Sheppard of

the Olympians. **Final Standings** WLT Ptf Pta Nov. 29-

Athenians 5 2 105 132 Olympians 4 2 1 118 65 ADP 4 3. 99 83 SLA 3 2 2 65 83 Spartans 2 5 39 47 LSP 1 5 1 57 75 Dec. 7-The Olympians were first in scoring and the Spartans were first Dec. 10in defense. Dec. 12-

(ACP) — From the Tennessee

Polytechnic institute ORACLE: How many students does Tech Freshman's parent to faculty have now?" member: "My, this campus has Faculty member: "Oh, about one really grown since I was here. in 100, I'd say."

ADP LSP LSP Sally Whitcanack LSP "Old pros (alumni) never die, Jerry Lindley Spa. Dorothy Mittleider Ath. Statistics reveal that a total of 101 girls participated during the vollleyball season. Of this num-

ber 69 participated in three or more games with 22 girls playing in every game. The bottom place SLAs took first honors, when it came to participation, with a total of 19 girls participating. The OLY, Athenian and Spartan societies followed closely with 17 participating.

ADP's Lead Point Race

A run-down on individual sports, excluding boy's golf, reveal the following total points earned by each society.

each society:		
ADP 1025		
OLY 500		
Spa 500		
Ath		
LSP 125		
SLA 100		
The first and second place win-		
ners for this semester are:		
Girls tennis doubles:		
Dorothy Mittleider and Orene		
Maurer, Athenians.		
Martha Hopkins and Wanda		
Moore, ADP.		
Tennis mixed doubles:		
Roy Croskrey and Betty Rich-		
ardson, ADP.		
Dan Martin and Roxie Hull,		
ADP.		
Girls badminton doubles:		
Kathy Smith and Carmen Gil-		
more, SPA.		
Betty Richardson and Roxie Hull,		
ADP.		
Badminton mixed doubles:		
Tom Tracy and Betty Richard-		
son, ADP.		
Elon Booker and Janice Klein,		
OLY.		
C'11		
Girls'		
Basketball		

Girl	s'
Basket	ball
Sched	ule

SLA-OLY Spa-LSP Dec. 2-ADP-Ath SLA-ESP Dec. 5-**OLY-Ath** Spa-ADP SLA-Ath LSP-ADP Oly-Spa SLA-ADP

Ath-Spa

LSP-OLY

and bonnets. For a half-time skit the Oly's had a campfire scene the "Old West". After this the the results of American football group sang the song, "Wagon games each week. Aside from the Wheels"

"Knights To-night" was the theme for the second place Athen. the effects of Asian flu on what ians. The Athenians were given were last week 11 husky young top honors for enthusiasm.

"Jerry and the Pirates" came in third . A first in sportsmanship helped the LSP's gain this position.

ical hazards.

iasmine

in Japan already.

19-7

GOLF IN JAPAN

obstacles ,we are about to stick out

that it isn't because Prime Minister

WORLD FIGURES

a peculiar but irrefutable fact that

certain sports become popular in

a nation when a world figure in

Let us digress a moment. It is

Nobusuke Kishi plays golf.

Nonetheless, in the face of these

The SLA's settled in fourth and other Dogpatchers with a time- their favorite (up to that moment) ly Sadie Hawkins Day Race. sportswriter. When things go Equipped with "tin-can" tom toms the Spartans placed fifth. Plac- a manner more deadly than a ing sixth were the ADP's with the ADP Round-up". A crowd-shy horse gave the ADP's some trouble at the beginning of their "Wildskit for the evening.

Coach Hills said, "Without any reservation this was the greatest jamboree I ever attended." Judging was based on decorations, enthusiasm, sportsmanship, and the our necks and make a prediction, skits. Girls

LSP-Ath SLA-OLY ADP-Spa Boys Ath-SLA **Oly-LSP** ADP-Spa

> **Sports Shorts From Intramural** Scene ADP TAKES VOLLYBALL

The firery ADP squad ended the volleyball season on top with a win-loss record of 6-1. The LSP and Spartans tied for second place with a 4-3 record. The bottom three teams placed Athenians, fourth; Olympians, fifth; and SLAs

in sixth spot. SLA TAKE FINAL GAME VICTORY

The sixth place SLAs managed to top the Athenians in their final game. It is interesting to note that only SLA victory was over the Athenians who were the only during the entire season.

To keep the thermometer from dropping . . . use strong cord and nail.

He was the cream of fighters , he got whipped.
HAVE YOUR EARS LOWERED QUICK at
RAY'S BARBER SHOP

We are glad that we no longer electrified Japanese youth that at toil for the vernacular press where with someone telling a tale from we might be called upon to predict the 1932 Olympics in Los Angeles the Japanese swimming team won the bulk of the medals.

> Young people need someone to difficulty of figuring what might emulate, and Japanese youth now occur, based on past performances, has a golfing idol in the person of a stocky professional golfer named Torakichi Nakamura. Playing men, the bounce of the football against the greatest golfers in the (sneaky, to say the least), the world-including such luminaries weather and other factors, the as Sam Snead and Jimmy Demasoothsayer sportswriter faces physrest of the United States, Dai

Rees of Wales, Peter Thomson of Fans have been known to wager place . They depicted Li'l Abner large sums on the predictions of Australia, and others from 30 different countries - Nakamura and his teammate, Koichi Ono, won the awry, the fan is liable to react in Canada Cup, emblematic of the world championship in golf. What woman scorned. With blood in his is more, Nakamura took the best individual score honors. eye he seeks out the errant scribe,

True, the matches this year were who by this tmie is furtively sneakplayed in Japan and Nakamura ing out of the arena, coat collar Western" rodeo, which was their up around his ears. No, sir-and and Ono were undoubtedly favored on their home courses. But this madam-his life is no couch of does nothing to lessen the lustre of

their victory. Both men played the very best that the golfing world could throw against them, and home course or not, it was a notable vcitory.

namely and to wit, that you will **RAGS TO RICHES** shortly see a great spurt in the Nakamura, an ex-caddy-or for 25-15 popularity of golf in Japan. And those of you who are unacquainted we don't mean just among the 35-24 fatcats who can afford private golf with golf, a paid carrier of golfers' club membership. We predict that bags-and hence stemming from a poor farm home, no doubt, may 16-14 Japanese youth will take up the 21-18 game, in on eway or another, and well become a national hero. If his victory does not encourage 22-12 relatively expensive though golf Japanese youth to take up golf, we may be, if young people particidon't know what will. And if the pate in increasing numbers, it will naturally follow that there will be pattern is followed, it could well built municipal public courses. As mean that Japan will produce many great golfers in years to a matter of fact, we believe there come. Nothing wrong with that. is at least one public golf course It is, in our humble opinion, the greatest outdoor game invented. Why do we make this predic-And what's more, it is nice to tion? First off we can tell you

know that the American story of log cabin to White House, as in Abraham Lincoln's case, can have World Champion. Not bad at all.

ASIAN SPORTS ROUNDUP

some particular sport is developed. In Asia, which is, afterall, our Club defeated the Catamarans in area of interest, we can cite several a cricket match in Colombo. N.C.C., instances. In India (in the days of who were 47 for the loss of three British rule) the emergence of wickets at the close of the first Ranjit Singh as a cricketer of top day's play in reply to the Cata- total of 23 points during the 16 rank while playing for Oxford marans' first innings score of 65, minute game. team to top the champion ADPs University undoubtedly gave the declared their innings at 155 for traditional British game a tremen- 8. Nava Lanka beat Bambalapi- championship of the Toyko Big Six dous boost . This is attested to to- tiya United 5-4 in a game of the College Baseball League by deday by the number of first-rate Gold Cup soccer tournament in feating Keio 4-0. Rikkyo's tricricketers in India and Pakistan. Colombo.

Similarly, when Pancho Villa, a Filipino fighter, won the flyweight sociation junior cricket match for taken both the spring and autumn professional boxing championship the P. Ramachandra Rao Shield be- titles in a row. of the world in 1923, he must have tween Madras and Mysore played Pakistan - Baluchistan Eleven, been the inspiration for hundreds at Bangalore ended in a victory the holders, were eliminated from of Filipino boxers that followed for Mysore by virtue of their first the National Football Championhim to fame. In Japan, a swimmer named had scored 79 and 107 for eight Pakistan Whites 2-1 in Dacca. The

Tateishi almost beat the immortal declared as against Mysore's score Attock Oil Company held the 502 Johnny Weismuller at the Olympic of 90 and 79 for the loss of five Chakala to a draw in the final of Games of 1928. His feat, and that wickets .

of another Japanese swimmer, so Japan-Rikkyo won the autum ment played in Karachi.

SAM WILLARD lays one up during practice sessions recently. Crusaders will meet Mountain Home Air Base, Nov. 30.

Hopkins Leads ADP's to Win

All the girl's teams showed high spirits as the basketball season got underway with the three games played Saturday night . In the its counterpart in Japan . Caddy to first game the LSP girls topped the Athenian society. The SLA team downed the Olympians in the second game. The ADP squad took Ceylon - Nondescripts Cricket a hard-fought win over the Spartans in the final game with the score 35-24.

> Martha Hopkins, ADP, led the scoring for the evening scoring a

umph was a follow-up of its spring India-The three-day Inter-As- championship, the first time it has

innings lead of 11 runs. Madras ship when they lost to the East the All-Pakistan Hockey Tourna-