

Doll's House: April 17-18

The McPherson College Players' production of "A Doll's House" is entering the final stages of its preparation. Set construction for the April 17-18 presentation is nearing completion.

Ibsen's play is set in the atmosphere of late nineteenth century Scandinavia, and the production, directed by Mrs. Wilbur Yoder, director of dramatics, will be set in that period.

Students will be admitted to the play which starts at 8 p.m. on their activity tickets. Others may buy tickets at the door. Admission will be one dollar for adults and fifty cents for students.

"A Doll's House" has generated controversy since its first production, for the play is most concerned with the place of women in society.

While this theme can not be overlooked, other critics have examined other aspects of the play. The characters of Torvald

and Dr. Rank are of interest to many.

The cast of the McPherson College production will be headed by Dell Ann Larsen, sophomore from McPherson, as Nora.

Nelson Stump, senior from McPherson, will play Dr. Rank. Vance Alexander, junior from Geneseo, will be seen as Nils Krogstad. Anita Joy Ledell, sophomore from McPherson, will play Mrs. Linden.

Peg Messick, junior from Bethesda, Md., and Joyce Martin, sophomore from Sterling, Ohio, will portray Ellen and Anna, servants of Nora and Torvald.

Bethel College Invites Students To Peace Rally

The Bethel College Peace Fellowship has invited all members of the McPherson Student Body to attend a conference on Christian non-violence in the Racial Crisis.

The conference will be held on the Bethel campus in Memorial Hall today and tomorrow, April 10 and 11. There will be three sessions tomorrow, C. T. Vivian will speak at 9 a.m. on the racial crisis, and a panel discussion on race relations in Kansas will be held at 10:30 a.m. At 1:30 p.m. Vivian will speak on the conference theme.

At 6 p.m. Saturday a banquet will be held with Dr. C. R. Roquemore, state chairman, NAACP presiding.

Registration fee including all meals and banquet ticket is \$3.85. For further information students may see Jim Weaver or Bob Shank.

Educators Plan Future At KSTA Convention

"Focus on the Future" is the theme for the tenth annual Student Kansas State Teachers Association Convention which will be held on Macampus this year.

Approximately 200-250 students from 32 colleges are expected to attend the conference which will begin this afternoon and end Saturday afternoon.

Featured speaker for the convention will be Richard M. Carrigan, assistant secretary for the NEA Commission on Teacher Education and Professional Standards.

Mr. Carrigan, who has had teaching experience in high school and college, joined the staff of the NCTEPS in 1966.

He was elected to the honor-

ary fraternities, Phi Beta Kappa, and Phi Kappa Phi, and holds B.S. and Ph.D. degrees from the University of Wisconsin, and a master's degree from Princeton University, where he was a Boudinot Fellow in history, and held a social Science Research Council fellowship in American History.

Previously, Mr. Carrigan was a staff member for the United States Senate Majority Policy Committee for two years.

The Convention will begin with meetings of the State Administrative Board and the Elections Committee in the Student Union.

At 4 p.m. registration will begin in Friendship Hall and the

State Committees will meet in various rooms in Mohler Hall and the Student Union.

At 6 p.m. there will be a meeting of candidates for State offices in the Student Union private dining room. Each local chapter may nominate one person for one of the offices: president, vice-president, secretary, treasurer, newsletter editor, and historian. The candidates may begin campaigning Friday evening. Campaign speeches will be given at the evening session. Elections will be held at 11 a.m. on Saturday.

Vida Sue Werner, Maccollege junior majoring in English, will run for treasurer.

The opening General Session and Delegate Assembly will begin at 7:30 Friday evening. Bud Campbell, Student KSTA President, from Fort Hays Kansas State College, will preside over the meetings.

The Convention will open again at 9 a.m. Saturday with the Convention address in Brown Auditorium. At 10:15 the Assembly will divide into discussion groups.

The second Delegate Assembly will be held at 1:30 in Brown Auditorium. During this time, the new officers will be announced.

The Convention will adjourn at 3:00.

Mac Musicians Will Perform On Iowa Tour

The McPherson College Trombone Quartet will present programs in churches and schools in Iowa, April 12-19.

Members of the quartet include Warren Harden, senior, McPherson; Tim Matthea, freshman, McPherson; Merlin Grady, junior, Waterloo, Ia; and Larry Kitzel, junior, Omaha, Neb.

Rev. Kenneth Yingst, director of development of the college, will be the faculty advisor of the group.

Coming . . .

Friday, April 10—Saturday, April 11 — Student KSTA Convention.

Friday, April 17 — Play, "The Doll's House," Brown Auditorium.

Friday, April 17 — M-Club Banquet.

Saturday, April 18 — Play, "The Doll's House," Brown Auditorium.

Saturday, April 18 — Skate Party.

College Adds To, Changes Faculty for Coming Year

Three new faculty members will join the McPherson College faculty at the beginning of the 1964-65 academic year, according to an announcement by Dr. D. W. Bittinger, president of the college.

Dr. Lorell E. Weiss has been appointed professor of sociology and head of the Department of Sociology; Robert E. Keim, assistant professor of sociology and associate in student admissions; and Loren D. Reyher, assistant professor of drama and English.

Lorell Weiss

Dr. Lorell E. Weiss, a former college dean and professor, received his Ph.D. in sociology from the University of Southern California. He obtained his undergraduate degree from LaVerne College, Calif., holds a master's degree from Claremont Graduate School and a B.D. from Bethany Biblical Seminary.

Additional graduate study has been done at Washington State College and Pacific School of Religion. In 1946, Bethany Biblical Seminary granted him an honorary Doctor of Divinity degree.

From 1939 to 1947, Dr. Weiss

served as dean and professor of sociology at LaVerne College. For two years prior he was assistant to the president at LaVerne.

He became director of social education for the Brethren Service Commission, Church of the Brethren, Elgin, Ill., in 1947. While in Elgin he was occasional visiting teacher at Bethany Biblical Seminary.

During the period 1952 to 1957, he was director of the Idaho Institute of Christian Education on the campus of the University of Idaho.

Since 1957, he has been pastor of the Empire, Calif., Church of the Brethren and the Ellsforde Church of the Brethren at Tonasket, Wash., where he is currently serving.

Robert E. Keim received his A.B. from McPherson College in 1949 and his B.D. from Bethany Theological Seminary in 1953. He has done additional study at the College of Idaho and is currently a candidate for a Master's degree from Sacramento State College, Calif.

Mr. Keim has served as pastor of the Larchmont Community Church of the Brethren, North Highlands, Calif., since September 1961. Previous to this, he was pastor of the Twin Falls, Idaho, Church of the Brethren.

From 1949-1950, Mr. Keim was a member of the McPherson College public relations staff. He taught in Nampa, Idaho, High School during the 1953-54 year.

The former Sybil Miller, a '49 Maccollege graduate, is Mrs. Robert Keim. The Keims have three children: Linda, 14; Paul 9; and Sammy, 5.

Dr. Kenneth C. Bechtel, professor of sociology and head of the department at McPherson since 1946, will retire at the end of the current year. However, he will continue to teach next year on a part-time basis.

Loren D. Reyher attended McPherson College for two years. He received his A.B. in '62 and his M.A. in '63 from Adams State College, Alamosa, Colo. He graduated from Wiley, Colo., High School.

He is currently teaching at Trinidad State Junior College, Trinidad, Colo., in the areas of English and speech. He is also band director and Director of Forensics.

His work at Adams State was in the area of acting, directing, and technical theatre. He spent one summer there in the study of repertory in summer stock.

Paul Sollenberger will become head of the music department next year. He will continue his responsibilities as Associate Professor of Music and String Instruments but will carry this administrative responsibility in addition.

Professor Don Frederick, former head of the department, will continue his responsibilities as Professor of Voice and Director of Choral Organizations but will devote additional time and emphasis in the area of composing.

Loren Reyher

Robert Keim

Professor Frederick has become nationally known as a musical composer; he has achieved recognition for his work in nation-wide competition and awards on numerous occasions. He is particularly well known in the Church of the Brethren. His compositions are widely used in church hymnody and elsewhere.

Assistant Professor Irvin Wagner will be on leave of absence to work on his doctor's degree at the Eastman School of Music. His work will be carried on by a new person who will be employed to assume these responsibilities.

Dr. Gilford Ikenberry will be advanced from Associate Professor of Biology to Professor of Biology.

Irven Stern, who has been employed part time, will enter full time employment with the college as Assistant Professor of Philosophy and Religion and of Psychology.

Dr. Wayne Miller will become Director of Religious Life. This involves, also, being Chairman of the Chapel Committee.

Mac Student Leads Local JFK Drive

Chris van de Velde has been appointed chairman of the Kennedy Library Committee to direct a drive at McPherson College for the \$10 million John Fitzgerald Kennedy Library in Boston.

The Institute of the Library will further one of President Kennedy's deepest concerns — his continuing attempt to bring together the world of ideas and the world of affairs; the world of scholarship and the world of decision.

The Institute will strive to bring intellectual and public affairs closer together in a diversity of ways — through lectures and seminars by professors, politicians and public servants of all parties and from foreign countries.

This will also come about through meeting rooms for undergraduates interested in politics and public affairs; through fellowships for scholars, American and foreign; through visitors-in-residence; and through a publication program; through literary and public service awards; and through a variety of other means.

Any interested student may contact Chris van de Velde.

Church Colleges to Offer Educational Seminars

Six Central Kansas church colleges will cooperate during the next academic year to offer two seminars in Non-Western cultures and civilizations.

The colleges who are joining in this cooperative program are McPherson College; Kansas Wesleyan University, Salina; Bethany College, Lindsborg; Bethel College, Newton; Friends University, Wichita; and Sterling College, Sterling.

McPherson College will serve as host campus due to its central location among the partic-

ipating colleges.

Approximately five students from each of the six institutions will be eligible to enroll in each seminar.

The first seminar, to begin in September, will focus on the Far East. The second seminar will be related to Latin American studies.

They will convene each Monday evening, 7 to 9:30, throughout the school year. Each college will allow three hours of credit for the seminars.

The Spectator

Vol: 48

McPherson College, McPherson, Kansas, April 10, 1964

No. 24

SC Elections : Lab Course in Politics

Flory Platform

By Lowell Flory

I believe it is the function of the Student Council to be sensitive to student sentiments and to focalize these sentiments into workable proposals.

I believe that, in the development of these proposals, it is the task of the Student Council to carry out such research and investigation as may be necessary to assure their feasibility.

I believe it is the duty of the Student Council to represent the student body to the faculty and administration through such proposals.

If elected president of the Student Council I would work not only to establish clearer representation of student sentiments to faculty, but also to establish the clearer representation of faculty sentiments to students.

I would promote consideration of more student representation on appropriate faculty committees dealing with student affairs.

I would promote consideration of snack bar facilities more nearly commensurate with the demands of students.

In these, as well as other issues now unforeseen, I would seek to promote an intellectually stimulating and a socially profitable campus atmosphere.

The Scholiast

By Christopher van de Velde
As the student elections draw near, as I come to the end of my undergraduate career, and to the end of a year on the Student Council, I find myself thinking about the purposes of student governments.

Obviously a primary purpose is the administration of student body activities, and another purpose is to enable students to express their views on college life, but there may be something else.

Dave Anders recently wrote an editorial which described the course that student expression usually takes — expression of grievances. At a recent Student Council meeting, Dr. Flory mentioned that he would like to see the Student Council become a more creative organization.

These and other expressions of something lacking in our conception of student government, caused me to begin thinking. This year's Council has accomplished a good deal in my opinion, and I could not see what other direction we might have taken.

The answer began to come to me during the performance of "The Terrible Meek." I am not a drama critic, so I do not

want to say anything about the technical production, but I do have a complaint. My complaint is that "The Terrible Meek" is a good play for an elementary school audience but not a college audience.

If a Student Council wanted to enrich the students' college experience, would not it be proper to attempt to create a finer cultural environment?

Perhaps a fine arts committee could be created with official powers to: approve the selection of dramatic productions; guarantee the permanence of the fine arts festival; aid in the Cultural Series programming; create a poet laureate; oversee efforts to decorate our campus with recognized works of art; and publicize events of merit on neighboring campuses.

In academic areas, a creative Student Council could: aid the faculty in its efforts to collectivize some of the educational facilities of the central Kansas schools; establish a rotating library book program among the central Kansas schools; seek to enlarge the year of study abroad program; to include South American and African universities; and initiate studies of the possibility of having unit studies (four, eight - week periods, when students would take only nine hours of courses each period in specific areas of concentration).

As I say, it is just recently that I have begun to think of various ways an imaginative student body and its governing body could immensely contribute to the area of higher education — perhaps setting a progressive example for the entire academic world.

It is my hope that this year's elections might give us an even more imaginative and creative Student Council than we have ever had in the past.

Campaigns Begin Sunday

Campaigning for Student Council Elections will begin Sunday, April 12 at 2 p.m., and will continue until Thursday, April 16, 5 p.m.

In order to allow those A Cappella members running for office to appear before the student body, assembly has been changed from Friday to Thursday. These people will then go to Peabody High School and join the other choir members in their first concert on tour.

Voting will take place in Friendship Hall, Thursday, April 16, from 10:30 a.m. to 5 p.m.

All candidates are responsible for taking down their posters by 5 p.m. on election day. No posters will be allowed in Brown

Auditorium or Friendship Hall. Only bulletin boards may be used in Metzler Hall.

In the Student Union no posters are allowed on glass, ceilings or painted walls. Permission for placing posters other than on the bulletin boards in dormitories should be obtained from the head resident.

Candidates for President and Treasurer will be allowed 5 minutes per day to broadcast over the intercom system in the Student Union. Arrangements for reserved time may be made with the director, Mrs. Elizabeth Christensen.

If a run-off election is needed, it will be held on Friday, April 17.

"I Had No Idea There Were So Many Banana Peels Around This Canal"

College to Offer Course In Hellenistic Greek

An introductory course in Hellenistic Greek will be offered next year on an experimental basis.

Hellenistic Greek is the type of Greek which became the common language of the lands surrounding the eastern Mediterranean following the conquests of Alexander the Great and continuing through the period of the Roman Empire.

It is the language in which the New Testament was originally written. It is also the language of the Greek Old Testament as this was read by Greek-speaking Jews and by the early Christians.

Hellenistic Greek is also the language of many other early Christian writings as well as of many non-Christian writings.

The course will be given at 8:40 on Monday, Wednesday, and Friday and will last for the entire school year. It will cover basic grammar and will include vocabulary and reading exercises preparatory to reading the

Greek New Testament. As time permits passages will be read from the Greek New Testament and the meaning of religiously significant words examined.

The course will be listed under the department of philosophy and religion. However, it will fulfill the language requirement for students seeking a Bachelor of Arts degree. Although it will carry an upper level course number, it will be open to sophomores.

Students desiring further information may contact Professor Eller who will be teaching the course.

Politics Class In Washington

Senators Hubert Humphrey, D-Mich., Frank Carlson, R-Kan., Garner Shriver, R-Kan., and John Tower, R-Tex., are some of the people the American Politics class has contacted and who they hope to interview this week in Washington, D. C.

Miller Platform

By John Miller

1. I believe the Student Body President should be a useful and creative leader but not a "demagogue."

2. I believe a more mature collegiate approach is necessary in the area of freshmen initiation. Freshmen should be made a part of the entire college community rather than separated and humiliated publicly.

3. I believe in the establishment of better relations between the college and the city by promoting a student work day among the citizens.

4. I believe in extending intercollegiate activities beyond sports with other Kansas Conference colleges.

5. I believe the Student Court should be a "functioning body."

6. I believe in a workable Model United Nations program for next year.

7. I believe that school spirit should not only be aroused but unified to make next year the best in the history of McPherson College.

We Get Letters . . .

Dear Editor:
The actions of the American people in the few months following the assassination of the late President Kennedy seems to bespeak a common human trait as regards to the treatment which is given by the public to the memory of great men.

It seems that whenever a great man with great ideas comes on the scene, he is the subject of controversy. After his death, people who held widely divergent ideas about him during his lifetime, join together into an unconscious brotherhood of compromise.

They make a sort of god of the man, and revere him, and talk about his greatness and become so enthusiastic about eulogizing him, that they overlook the ideas which he stood for.

This way, those who express belief in the ideas of the great departed don't have to bother with following them, and those who disagreed don't have to worry about refuting them, and everybody is happy. This happened beginning 2000 years ago with Jesus of Nazareth. It seems to be happening now with John F. Kennedy.

Kennedy was not a great man because he is dead. He was great because of what he said and did in life. It is a greater tribute to a dead leader to carry on his ideas and mold one's actions after his spirit, than to carry flowers to his grave, and name libraries and rocket launching sites and such, after him.

Mahatma Gandhi said, "I would rather have people follow in my footsteps than kiss my feet." If John F. Kennedy were alive, I feel certain that he would voice the same idea.

Peter Ford

Dear Editor:
After carefully considering all available facts, I have come to the startling conclusion that McPherson College has been in a war. No student casualties have yet been reported but, as you scurry across our crater-pocked campus, look at our flag and you will see mute evidence of a fantastic struggle.

Ah, what a battle that must have been. Yessir, the shells ripped and tore our flag asunder, but did we surrender?

You bet we didn't! We kept hauling the tattered remnants of our nation's dearest symbol of liberty up that flagpole every morning for everyone to see, as we do now.

In ordinary times that flag would be considered a disgrace, but these aren't ordinary times. We've got to show Billy James Hargis, General Walker, and all the rest that we are resisting the onslaughts of the enemy. That glorious, torn, beat-up old flag will fly, by gum, until it falls apart! Then we might get a new one.

Jim Lambert

Dear Editor:
We would like to voice our appreciation to Slater Food Service for the International Banquet last Saturday evening. It acquainted us with food from other countries and was also served to us from a very attractively set table.

The dance following provided an excellent opportunity to meet students from other countries, not only from our campus, but from neighboring colleges as well.

This, what started out as an agreeable evening, was ruined for us by the floor show at the dance. The jokes used were entirely out of place for such a cultural evening.

As well as being disgusting to our own students it gave a very poor impression of our college to the visiting students.

One of them asked us if all the fellows on our campus were like that. However, this was not the first time for our floor shows to have been on the shady side.

We would like to see the floor shows brought from the gutter up to a higher level.

Carolyn Lunkey
Anna Hutchison

Editor's Note: Due to the nature of the above letter, I took the liberty to let the M.C. of the Floor Show read the letter before publication. Below is his reply.

Dear Editor:
I please accept my apology and I promise to do better next time.

Bill

The Spectator
Vol. 48 No. 24, April 10, 1964
Official student publication of McPherson College, McPherson, Kansas, 67460, published at 1600 E. Euclid by the Student Council weekly (30 issues) during the school year, except during college recesses. Second class postage paid at McPherson, Kansas. Carriers office—Student Union basement.
Member of the Associated Collegiate Press.
One-year subscription in U.S.A.—\$2.50
Six-month subscription in U.S.A.—\$1.25
Subscriptions for full-time students are included in tuition.
Editorial Staff
Editor-in-chief—David Anders
Managing Editor—Mike Hildebrand
Campus Editor—Carolee Lehman
Photographers—Alan Cagle
Faculty Adviser—Fumitaka Matsunaka
Business Staff
Business Manager—Ken Ullom
Asst. Business Manager—J. Barrows
Faculty Adviser—Gordon Yoder
Reporters and Editors
Joyce Birkenholz
Jay Cannon
Ron Casidiede
Bob Crabb
Sheryl Hollis
Georganna Krehbiel
Ed Mohler
Wendell Kuhlman
Karen Ottman
Jamie Oley
Harriet Swings
Kathy Sink

Convocations Calendar

Tuesday, April 14 — Chapel.
S. J. Graves, sponsored by Young Democrats.
Thursday, April 16—Assembly. Student Council elections.

Sports Action Continues For Mac Bulldogs

Sports action at McPherson College since Easter Vacation shows the tennis team with a 1-1 record and the track squad with a third in a triangular meet and a second in a quadrangular.

The tennis team beat Kansas

Mac Freshman Earns Points At Golf Meet

Gene Czaplinski, freshman from McPherson, was the only member of the Maccollege golf team able to garner points in the Bulldog's first meet of the season.

The Bulldogs were defeated 10-2 by the Kansas Wesleyan Coyotes in a dual meet held on April 1, at Salina.

In a golf meet the points of each individual match are based on a three point system—one point for the winner of the most holes for the first nine holes, one point for the winner of the last nine holes, and one point for the winner of the most total holes.

Czaplinski's total of 84 was low for McPherson and low enough to win two points and lose one. Both Robert Williams, a sophomore, and Ancel Neuberger, a junior scored 90 but were defeated 3-0. Doug Knehans, a senior, totalled 99 and was also defeated 3-0.

The Coyotes have a very strong team this year, with three new golfers ahead of last year's returning number one man. Al Weiss scored the lowest total of the meet with an 81. The Maccollege golfers next match will be Friday, April 11 at McPherson.

Wesleyan 7-0 at McPherson, April 2. McPherson swept the singles matches, 5-0, with Kelly, Warner, Tegeler, and Miller all winning in two sets. Evans won in three sets.

McPherson also won both doubles matches in two sets as Kelly-Tegeler defeated Magley-Courtney 6-2, 6-0, and Warner-Miller defeated Rilander-Calvin 6-0, 6-3.

Bethany College then defeated Maccollege 6-3 at McPherson April 6 by sweeping the doubles matches after the singles had ended even up.

Bill Kelly, Lynn Warner, and Larry Evans all won their singles matches in two sets, while John Tegeler, Phil Miller, and Roger Emmert lost in two sets.

Kelly-Tegeler then lost in two sets, while Warner-Miller and Evans-Emmert both lost in three.

The triangular track meet at Sterling on April 1 showed Kansas Wesleyan with 93 points as the run-away winner, Sterling with 53, and Maccollege with 28 points.

Bob DeTour captured the only individual first place for Maccollege by throwing the javelin 171'10". The 880 relay team, composed of Larry Beirwirth, Jim Steinle, John Chance, and John Treadwell, won that event with a time of 1:34.5.

McPherson also captured two second places—the mile relay and Coleman in the pole vault. Third places were won by Chance in the 440, Bollinger in the 2-mile, and Jamison in the pole vault.

Team members placing fourth

were Beirwirth in the 100, Steinle in the 220, Worthing in the 880 and low hurdles, Bollinger in the mile, and Patrick in the javelin.

The quadrangular meet held at Mac April 3 was won by Tubor College with 69½ points. Maccollege placed second with 61, and Friends edged Bethel, 53½ to 32, for third.

McPherson again captured two first places, and again the 880 relay team provided one of them, winning with 1:36.0. Coleman and Jamison, both from Mac, tied for first in the pole vault at 13'2½".

The five second places compiled by Mac were by Warner in the mile, Treadwell in the 100, Bollinger in the 2-mile, and DeTour in both the javelin and discus.

John Chance in the open quarter, Lynn Warner in the 880, Jim Steinle in the 220, and Jerry Persons in the discus all scored three points with third place in those events.

Two points for fourth place were awarded to Tom Worthing in both the high and low hurdles, Laurel Patrick in the javelin, and the mile relay team.

Fifth places, worth a single point, went to Treadwell in the 220, Coleman in both the high jump and the high hurdles, Patrick in the pole vault, DeTour in the shot, and Werner in the 2-mile run.

Do What Romans Do

The Ancient Mediterranean World Class will attempt to present accurate re-productions of Roman life during their Roman Banquet to be held May 11.

Vaulter Leaps For Bulldogs

Gary Coleman, a sophomore from Haven, has an excellent chance to rewrite the McPherson College track record book.

His specialty is the pole vault where he has previously gone 13 ft. 6 in. and already this year has done 13 ft. 2 in. The existing Maccollege record is 13 ft. 2½ in.

In each of the two meets thus far this year Gary has tied for first place in the pole vault. He also runs the high hurdles, broad jumps and high jumps.

His junior year in high school Gary was able to take second place in the state meet. A badly sprained ankle kept him from competing his senior year.

Football and basketball were also part of his sports life during his high school years. Being a very fine basketball player he played this past winter with the Peoples State Bank team of the McPherson Industrial League.

Gary went to Kansas State as a freshman, but decided that he would like a small school better and ended up at McPherson.

Czaplinski Captures Table Tennis Honors

George Czaplinski, sophomore from McPherson, successfully defended his number one position throughout the year on the ping-pong ladder by winning the final tournament.

The tournament was a double elimination affair with the top

sixteen finalists on the ladder entered. Czaplinski did not lose a single match, defeating Dick Welch, Don Spate, Keith Holmes, Ken Dauer, and Lynn Warner in that order.

Lynn Warner, the second place finisher from Union, Ohio, had to play seven matches altogether. He entered the losers bracket after losing his third match to Ken Dauer.

The championship game pitted the slugging offense of Czaplinski against the slow, methodical defensive style of Warner, with the offense having the best of it in this match.

Clarence Clark, a junior from Wheaton, Ill., took third place, while Ken Dauer from Dunkirk, Ohio, took the fourth position.

Teams to be Chosen For Intramural Ball

Lists are now posted in Metzler Hall, Fahnestock Hall, Dotzour Hall, the Cafeteria, and the gymnasium for those interested in participating in intramural softball.

The teams will be selected this week and the games will begin Monday, April 13. Both the college diamond and the Methodist Church diamond located near the college will be used.

Bacon Auto Parts
And
FARM SUPPLIES
CHROME
ACCESSORIES
307 N. Ash 113 E. Euclid

MALM
AUTOMOTIVE
SERVICE
210 E. Euclid
CH 1-4035

Shirts Sparkle
When Cleaned by
Bader Cleaners
118 E. Kans. CH 1-0923
Colleen Neher
And
Barry Haldeman

Fresh beauty!
New Style Star
by Artcarved®

The latest — the very newest from our prized **STYLE STAR** COLLECTION by Artcarved. It's the hi-fashion talk of the diamond world! Easy terms.

HARBOR STAR SET
Engagement Ring From \$180.00
Bride's Circle \$ 20.00
Rings shipped to show desk.

Brunk
JEWELERS
Authorized Artcarved Jeweler

Hallmark Cards
•
Gifts For Every Occasion
EBAUGH'S
(Formerly Marcia's)
108 N. Main

STARLITE LANES
900 W. Kansas
High Game:
Mary Ann Bryant .. 202
Richard Nelson 214
High Series:
Mary Ann Bryant 472
Richard Nelson 626

MEN: Shirts 100% Cotton Wash & Wear Striped Button Down Collar
\$199

WOMEN: Body Set Hair Spray 24 1/2 oz. **87c**

DUCKWALL'S

Follow the
Bulldogs
in the
McPherson Sentinel

Prescriptions Compounded
Raleigh's Drug Store

MAC THEATRE
April 10-12 Fri-Sun.
Wait Disney
"The Misadventures Of Merlin Jones"
COMING APRIL-17
"One Mans Way"

★ **STARVIEW** ★
April 10-12 Fri-Sun.
"Move Over Darling"
With Doris Day—James Garner
Plus "Ferry To Hong Kong"
With Curt Jurgens—Orson Wells

Elton Lobban Motors, Inc.
YOUR FORD MERCURY DEALER
519 N. Main McPherson
Before you buy, give us a try

STANLEY'S JUNIOR PETITE SHOP
Mezzanine
• THERMO JAC Sizes 3 to 15
• PETTI Sizes 3 to 15
• JUNIORITE Sizes 3 to 13
Exciting Spring Fashions For The College Coed.

DAISY'S BEAUTY SHOPPE
Daisy Leggett
Judy Spoon
Jeanie Klassen
Blanche Schneider
Cynthia Stockham
119 S. Main CH 1-2316

RELAX
Take time out to refresh yourself and your friend
At
Kemp's
Hiway 81 Bypass

Pay all your expenses the convenient way with an—
EZ
Checking Account At
The McPherson & Citizens State Bank
Member F.D.I.C.

Nice Going, Grads

We Salute You On This Important Occasion

Remember this day and all of your college days with a fine **GRADUATION PORTRAIT**

Fine portraits take time, make an appointment soon.

DON'S STUDIO & Camera Shop
212 N. Main CH 1-3714

Schedules Available For Summer School

The final schedule for the summer school session at McPherson College has been set up, and copies of the schedule are now available in the Registrar's Office.

Four one-week education workshops have been set up each with one-hour of credit.

The first, Special Education Workshop: the Gifted Child, will be held from June 1-8. Mrs. Nina Cole from the Wichita Public Schools will teach the course.

From June 8-12 a Natural Science Workshop will be directed by Warren Bell, Director of Science Education for the State Department of Education.

Dr. Wayne Miller of the McPherson College faculty will teach a Workshop on Speech Correction June 15-22.

The last workshop, The Teaching of Modern Mathematics will be taught by Dr. Ruth Hoffman, a university professor. All are upper level credit courses.

Twelve 3-hour courses will be offered.

From June 1-22 Dr. Kenneth Bechtel, professor of sociology

and language will teach History of Social Thought.

From June 22-July 3, four 3-hour courses will be offered: Elementary Economics, Dr. O. A. Olson, professor of economics and business administration; Arts and Crafts, S. M. Dell, professor of industrial arts education.

Music in the Elementary school under Mrs. Audrey San Romani associate professor of piano and organ and Educational Psychology under the instruction of Dr. Dayton Rothrock, professor of education and psychology.

From June 13-August 3, Dr. John Burkholder, professor of biology, will teach General Biology; Leland Lengel, assistant professor of history and political science, will teach Principles of Geography; Dr. Dayton Rothrock will teach Introduction to Education; and Irven Stern, visiting professor of philosophy and religion will teach Life and Letters of Paul.

The final session of summer school will be held from August 3-21. Courses offered this session are: Physical Science, R. R. Rush, visiting professor of physics; Harley Stump teaching The

Short Story; and Field Session in Mexican History, Dr. Raymond Flory, professor of history and political science. This course consists of one week of study on campus and two weeks of study and travel in Mexico.

From June 1-15 Dr. Wayne Miller will teach a two-hour course in Advanced Speech, and from June 18-22, Dr. Raymond Flory will teach a two-hour American Politics course.

Tuition fees for the summer session are \$22 per semester hour. Classes will begin at 8 a.m. each morning.

Cast Chosen For Short Play

"Doggone Elections" cast has been announced by the director, Roger Solomon, junior from McPherson.

Ron Cassidente, freshman from Denver, Colo., plays the part of the seedy, no-account mountaineer, Hank Millsap.

Seamy Millsap, Hank's wife, is portrayed by Jacquelyn Raymond, junior from McPherson.

Their son, Ollie Millsap who isn't too bright, is played by Rufus Geesaman, freshman from Bethel, Pa.

Carlos Green, freshman from Phoenix, Ariz., is preacher Slaughter, the Republican candidate for sheriff, and Bill Lawrence, freshman from Manassas, Va., is his opponent, Sheriff Carver.

The part of Jake, Hank's hound dog, has not yet been cast.

This play, Roger's Advanced Play Production project, will be presented in Chapel, April 24.

Religious Art Discussion Topic At Church

A School of Religious Art will be held at the Church of the Brethren this Sunday evening, April 12.

The school will deal with the different arts—sculpture and painting—and their place in Christianity and also the place and use of music and literature in Christianity.

Miss Mary Ann Robinson, dean of women and assistant professor of art; Paul Wagoner, director of public relations and alumni affairs; and Harley Stump, professor of English, are on the planning committee.

"Reading Is the Key," Theme For National Library Week

Miss Virginia Harris, librarian, announced Monday that fines will be reduced by one-half if students pay fines during National Library Week.

The McPherson College Library is one of 46 college, university and junior college libraries in Kansas that will be cooperating with other school, public, and special libraries in the state's observance of National Library Week April 12-13. Miss Virginia Harris, librarian, said this week.

"Reading Is the Key," is the theme of the seventh annual national observance which promotes reading and libraries of all kinds.

A number of the 46 college libraries in Kansas serve their communities as well as students and faculty. As of July 1, 1964, there will be six state colleges and universities, one municipal university, 14 junior colleges, and some 25 church-related institutions.

Kruse, Hayes

Anne Elizabeth Kruse and Byron Keith Hayes were married in the Little River First Methodist Church, Saturday, March 21. Their parents are Mr. and Mrs. Vernon B. Kruse, Little River, and Kermit Hayes, Geneseo.

The bride is a junior at McPherson College and Mr. Hayes was graduated from the College last year. He is engaged in farming.

Andes, Miller

Mr. and Mrs. Leroy Andes, Mound City, Missouri, announce the engagement of their daughter, Karen Lynn to John Allen Miller, son of Mr. and Mrs. Everett Miller of Waterloo, Iowa. Karen is a sophomore and John is a junior at McPherson College.

Sherfy, Griffith

Mr. and Mrs. Paul W. Sherfy of McPherson announce the engagement of their daughter, Sonja, to Ernest Griffith, son of Mr. and Mrs. Eldo Griffith of Carleton, Nebraska.

Both are former McPherson College students. Sonja will graduate from the Department of Nursing Education, University of Kansas Medical Center, in Kansas City in August, and Ernie will graduate in August from Kansas State University, Department of Mechanical Engineering, Manhattan, Kansas. An August wedding is planned.

Perhaps the greatest problem in most of the college libraries is that of the ever-increasing enrollment without a corresponding increase in facilities, in staff, and in materials.

It is estimated that there will be 100 per cent more students in college in the United States in 1970 than there were in 1960. There is a great increase in the number of students of college age and a greater per cent of them are attending college.

A number of Kansas college and university libraries have extended evening and weekend hours to the limit in order to serve the students. At least one library has had to curtail service to the people of the community.

The need for more materials continues to increase, not only because of the increase enrollment, but because of the trend toward more reference and research work, the introduction of

new courses, and the opening of new areas of knowledge.

The public may not be aware of the fact that the price of library materials is rising faster than consumer prices generally. From the late 1940's to 1962, the price of the average book increased over 64 per cent and the price of the average periodical increased 63.5 per cent.

The libraries in Kansas colleges and universities are striving to recruit young people for the library profession in order to try to provide trained library personnel to meet the needs in the future.

A good start has been made by the Kansas Library Association in providing a \$1,000 study grant each year to one student in library school. Other grants are needed in this area.

During National Library Week, April 13-18, the McPherson College Library will be trying to clear records of all unpaid fines.

Foreign Students Discuss Group College Problems

An International Student Conference was sponsored by the IRC last Saturday and foreign students from Bethel, Hesston, and Kansas Wesleyan attended. Over twenty McPherson students attended the discussions held in the afternoon, and many more helped with decorations, or refreshments and talent for the other programs that followed.

The main theme of discussion was to understand the situation of the international student on American college campuses.

Under this topic, groups discussed relations among the individual foreign student, American students, and other foreign students; how international students adjust to cultural differences in the U.S.; and the main aims for international students

coming to the U.S.

At the end of the discussion the students gave some advice that could be used by future International students.

An international buffet was served following the discussions and the IRC expressed their appreciation to Mr. Ross Woodward for preparing the fine meal.

"Dance Around the World" was sponsored at 7 p.m. to conclude the day's activities.

Stump Addresses Domestic Art Club

Harley Stump, professor of English, spoke to the Domestic Art Club of McPherson on April 8 at the Warren Hotel.

He spoke to the group on "What's New in the Short Story."

DeCoursey Plans Nuclear Studies On NSF Grant

Dr. Wesley DeCoursey, professor of chemistry at McPherson College, has accepted a grant to attend an eight week summer institute in nuclear science, sponsored by the National Science Foundation and the Atomic Energy Commission.

The institute will be held at Washington State University in Pullman, Wash.

Lectures will be given on nuclear science by noted speakers in the field. Laboratory work relating to nuclear physics and chemistry will be undertaken, and some time will be spent at the Atomic Energy Commission plutonium plant in Hanford, Wash.

It is intended that professors attending this institute will be able to attain sufficient proficiency in nuclear science to be able to include it as part of the instructional matter in science programs at their own institutions.

The DeCoursey family will leave McPherson June 8 for Idaho and Washington, where they will be camping out on their way to and from the institute. They plan to return to McPherson during August.

Pre-enrollment Begins April 20

Pre-enrollment for the 1964 fall semester will begin April 20 and should be completed May 14.

There are several changes in the curriculum. Beginning speech will be offered as a three hour course. All those taking the course will meet Monday at 7:45 for a lecture session. The class will then meet in smaller "project sessions" throughout the week. The lectures will emphasize the "communication theory" and accent will be placed on listening as well as speaking.

In addition, a course of Cost Accounting will be added to the business department. Also, David L. Eiler, assistant professor of philosophy and religion, will teach beginning Greek on an experimental basis.

Mac Group Attends Women's Convention

Fifteen Maccollege girls attended the Kansas Home Economics Chapter Spring Convention Friday, April 3.

The Convention was held in Wichita and lasted throughout the day.

"Doctor, Save My Tires"
Sound Silly!
Not if your car could talk it would say
"My tires don't look so good, won't you get us a checkup today?"
Now is the time for a spring checkup of brakes-shock absorbers and steering.

Hutcherson's Safety Lane
310 N. Main CH 1-2870

Accent your beauty with
PROFESSIONAL CARE
Call
Beau Mart Beauty Salon
207 So. Main CH 1-3535

For "Goodness Sake" Use
"W-R" FLOUR
MADE BY
The Wall-Rogalsky Milling Co.

Student Accounts
Always receive cheerful attention at the
HOME STATE BANK
MEMBER F.D.I.C.

Hubbell's Drug **HAWLEY HARDWARE**
219 N. MAIN

McPHERSON LUMBER COMPANY
Lumber—Paint—Hardware
416 N. Cherry Phone CH 1-2577

Don't Let Those Required Papers Put You In Tears!
Rent A Typewriter from
McPherson Business Machines
Sales — Service — Rentals

1 Month — \$6.00
3 Months \$15.00
6 Months \$27.00