

Students attempt improvements

By LINDA DEAN.
An attempt to improve the processes of communication between faculty and students, faculty and faculty, and students and students, is underway on the McPherson College campus. People will discuss in small groups whatever topic that group chooses to discuss. Panels and films are also on the format. Students themselves are working on a film to show how the college looks to them. These days of communication are scheduled for Wednesday, Feb. 28, 7-9:30 p.m., and Thurs-

day, Feb. 29, beginning with Convocations at 9 a.m. and continuing until 4:30 p.m.

The idea began with a group of five McPherson College students and one faculty member who went to the Student and Older Youth Conference at Purdue University over this past Thanksgiving.

They thought that perhaps a plan of interaction between the different groups on campus would help improve relationships.

Students requested this day of the faculty, and the faculty has overwhelmingly supported the idea with the cessation of all Thursday classes on Feb. 29. However, this does not include night classes.

The Student Council has also voted to back this. The next step is to get the backing of all the students.

The Student Committee which is planning this program is composed of Brian Summerhays, soph, Brockport, N. Y.; Becky Pugh, fr, Peru, Ind.; Donna Winegarden, fr, Des Moines, Iowa; Dan Snyder, soph, Wichita; Steve Rogers, soph, Brooklyn, Iowa; and Joel Burkholder, jr, Melba, Idaho.

The Faculty Committee is composed of Dr. Raymond Florj, dean of students; Dr. Galen Snell, dean of men; and Dr. Wesley DeCoursey, professor of chemistry.

Plants freeze in greenhouse

Returning to campus during the interterm, Larry Welch, assistant professor in biology, found an unusual sight in the greenhouse.

In Welch's words, "many of the plants were droopy and turning black." After investigating, Welch found that the greenhouse temperature had dropped to 24 degrees during vacation, which caused the plants to freeze.

The temperature drop was apparently due to a heating valve which had failed to operate.

Welch stated that he did not consider too much damage done since most of the plants can be replaced and some suffered only minor damage.

Piano-cello duo to play in Cultural Series

By LINDA DEAN
The piano-cello duo of Marilyn Neeley and Joanna deKeyser

will appear in concert as the next program of the McPherson College Cultural Series. The performance will be at 8 p.m., Feb. 19, in Brown Auditorium.

Miss Neeley and Miss deKeyser first began concertizing in 1958 when both were students at the University of Southern California.

In 1959, at the International Competition in Geneva, Switzerland, they were unanimously selected winners as a sonata team. Both have been the recipients of numerous awards and have toured extensively in this country and abroad.

The last program of this year's Cultural Series will be the appearance of one of Europe's most exciting, colorful, and popular folk ensembles, FRULA. They will appear in Brown Auditorium at 3 p.m., March 24.

FRULA features thirty-five star dancers, singers, and instrumentalists from Yugoslavia's leading ballets and choruses.

The program will feature the songs and dances of five Eastern European countries, spectacularly costumed and staged.

Students will be admitted to both programs by their identification cards. Admission for faculty is \$1.75 per person, and general adult admission is \$2.50 per person.

PIANO-CELLO DUO, Marilyn Neeley and Joanna deKeyser, are to appear in concert Monday, Feb. 19 in Brown Auditorium for the third Cultural Series event.

10 seniors student teach this semester

"Interesting and challenging" is the way Dan Stockstill, Geneseo, describes his fourth grade student teaching at Wickersham Grade School, McPherson.

Also student teaching at Wickersham is Sandra Alexander, McPherson, who works with kindergartners.

Other elementary student teachers are Norma Larson, in the fifth grade, Park Grade School, McPherson; and Betty Oliver, Hutchinson, assigned to the second grade at Avenue A Grade School in Hutchinson.

Elizabeth Oswald, Hutchinson, student teaches in fifth grade at Buhler Grade School. Assigned to the fourth grade at Inman is Ruth Wiens, of Inman.

Student teaching at McPherson High School are Virginia Hester, McPherson, in the commerce department; and June Widrig, McPherson, in home economics.

Industrial arts major, Darrell Nickelson, McPherson, teaches at the Kansas State Industrial Reformatory in Hutchinson.

Erin Ann Sack, Burdett, is a student teacher in the biology department at Buhler High School.

Ag major wins showing Angus steer

Earl Dehney, fr, Middletown, Pa., showed an Angus steer in the recent Pennsylvania Farm Show at Harrisburg, Pa. He received reserve grand champion.

Nee will present "Seven Year Itch"

"Seven Year Itch" by George Axelrod will be presented in three-quarter round in a lab theater Tuesday, Feb. 20, at 7 p.m. on stage in Brown Auditorium.

The play is directed by Tom Nee, jr, McPherson, who cut and edited the play to the form in which it will be presented. Charles W. Fischer, assistant professor in English and theater, will be supervising the lab theater.

Mike Loveless, soph, Mt. Rainier, Md., portrays Richard, Nancy Brown, jr, Concord, Mass., is "the girl," and Manfred Cripe, sr, Tucson, Ariz., is the voice of Richard's conscience.

According to Nee, the play concerns man's infidelity and the effects it has on his conscience.

The play contains two dreams sequences and three instances when the central character is confronted by the voice of his conscience.

The effects will be created by the use of two sound systems and lighting.

This is the first lab theater

MIKE LOVELESS, soph, Mt. Rainier, Md., and Nancy Brown, jr, Concord, Mass., take time to discuss the lab theater play, "Seven Year Itch," directed by Tom Nee, jr, McPherson.

production scheduled for the semester. The lab theater program is designed to provide classroom exercise and experimentation in different types of theater for the directors and actors.

For the audience, the lab theater productions can be educational as well as entertaining.

Lab theater gives the director

experience in play cutting, stage direction, lighting, scenic design and advertising.

The purpose of theater in the round, a stage which eliminates the "picture box" effect from the audience by placing the audience on three or four sides, is to establish the rapport between the audience and the actors.

ACCK considers big name group

The possibility of sponsoring a big name group with the ACCK was discussed at the Feb. 7 Student Council meeting.

The Coffeehouse Committee reported that the Mac Shack is averaging a \$4 profit per night. The deficit of last semester has been increased because several more bills have been turned in.

The Campus Improvements Committee reported that it is considering lighting some of the walks around campus and adding benches.

Dianne Warnke, soph, Elgin, Ill., was appointed managing editor of the Spectator for the remainder of this semester, following a recommendation of the Board of Publications.

The Student Body was given \$60 in support of the approaching Dialogue Day.

Soc. Committee to have three Feb. activities

The Social Committee, headed by Monty Ganshorn, jr, Warsaw, Indiana, is announcing three activities for the month of February.

The Art Club will sponsor a dance on Feb. 17. It will be held in the basement of Arnold Hall. The Art Club will serve refreshments and provide live entertainment for the evening.

A dance is also scheduled Feb. 23. It will be held in the Student Union after the basketball game with College of Emporia.

The Skate Club is planning a skating party for Saturday evening, Feb. 24. They would like full support from the student body for this activity.

Library adds books; compiles union list

By DONNA WINEGARDEN

Miss Virginia Harris, librarian, said that books are being added by the stacks. In January alone 495 volumes, 294 of which were bound periodicals were added to our library. Since the beginning of the current school year, 194 microfilms have also been purchased.

Many children's books have been purchased since the Children's Literature course is meeting this semester. There are 42 new books on the shelves and more are being processed. Many are Newbery and Caldecott Award books and others were selected from a list of outstanding books put out by the American Library Association.

Inter-library loaning, now called the Courier Service, stops at McPherson every Monday, Wednesday and Friday to pick up books for, and leave them from other five colleges in the association.

Miss Harris stated that she feels the service will be used even more when the library's present project of compiling a union list is completed.

The union list will be an index giving all the reference books including all indexes: Readers Guides, book review, digests and others. Each of the colleges in the ACCK is working on a similar list from their reference books.

As soon as all are completed, the lists will be combined and distributed to each library to save time in phoning for refer-

ence books.

The future goal is to compile a list for all books in the libraries of the association. "But this may take several years," said Miss Harris, although she also said she is hoping for a machine to make the listing process easier.

At the present time all recording of reference books is being done by library personnel and some added help with the additional typing.

People to People to have international dinner Feb. 17

People to People, an organization whose purpose is to help international students in America to become acquainted with the American people and family, is planning an international dinner, Saturday Feb. 17 at 6 p.m. at the McPherson Junior High School cafeteria.

International students will be invited to American homes to cook one of their favorite recipes, the hostess providing the food.

Another program being organized by People to People is a banquet March 25 at the Church of the Brethren.

Mrs. Glen Provo, president of People to People, hopes that international students will be able to find time off during the year to spend week-ends with American families. "Our objective is to promote a lasting international understanding and friendship," she said.

Mac Shack needs support

The Mac Shack was first inaugurated under the directorship of George Snavely, student council president last year, and Terry Bouse, director of renovation.

Through trials and tribulations, enough money was raised to exceed the expected goal of \$1,000, and the Mac Shack officially opened its doors to the McPherson College community April 22, 1967. Everything was fine. All bills were paid, and the Mac Shack was operating smoothly.

But, what has happened? At the end of the first semester, the Mac Shack was \$540.15 in the red. Bills are still coming in from the first semester.

Let's examine the situation. Are you, the students, the faculty, taking the Mac Shack for granted? Do you think that it can keep operating at a deficit?

I do not think that anyone would want the Mac Shack to fold, especially since its existence has been less than one year.

In case many of you do not know, the Mac Shack is operating on a month's trial period to see if there is enough interest to warrant its continuance.

If the Mac Shack is going to continue to operate, it will need the complete support of you — students and faculty.

Talk in

Imagination is essential to the formation of ideology, and ideology to the construction of alternatives.

The student is torn between two alternatives: to enter the world of the adult on its own terms, or to remain a part of the student world until he can enter the adult world on his own terms.

As students you are members of this institution. You have encountered a decision making structure which purposes to be democratic, but with a depreciating political ideology.

Is this college — and by extension, this society — governed by irresponsible elites? More than likely not, but the question still arises on occasion. Yet here, the student encounters an "unresponsive hierarchy," conservative and bureaucratic in its style and thought. Or do you question this fact also?

The point is, the public and educational order cannot be escaped: not by drugs, not by escape into the world of corporations, not by escape into the world of the poor, and certainly not by silence. Things must be dealt with.

Rumor has it (and possibly this is one sure fact) that the faculty of McPherson College has voted in favor of a student-teacher "Talk In."

Has the "student voice" finally been heard above the whirling machines of this mechanized educational institution? Or, has some miracle liberal faction — within the professional ranks — split away from the "old conservatism," and pushed this measure of student teacher relation through?

By whatever means, as students we must make the best of this opportunity afforded to us. Make the best of it!

Jubal Lemech

Games need supervision

Dear Editor:

I appreciate what the Athletic Department is doing for the students by having a policy of intramural sports, but I feel there is much to be desired in regard to supervision and sportsmanship.

My belief is that a coach or faculty member should be present at each game, if the players themselves can not live up to the ideals of a true sportsman.

Rivalry and competition are fine, but when it turns to aggression and open hostility, there is something lacking in the well rounded college student.

In my opinion, the Athletic Department should lay down a code of strict rules to be followed in regard to intramural sports, and to be enforced by the presiding official.

A concerned student

French Club plans activities

French language students will be having a variety of interesting programs this semester which will help them broaden their scope in the study of French language.

Luiza Pequeno, instructor in French, has already started a tentative French Club. The first meeting of this club was Feb. 1.

When asked about the plans of the club, Miss Pequeno said that members will learn to sing in French and some of the songs include "What Now, My Love" and "Dominique." Games such as "Animal Games" and "Scrabble" will also be featured in the club's program.

The club hopes to present a play in French later. Miss Pequeno said, "I have enjoyed teaching French and like my students. I want to involve them in some aspects of the French culture."

She stressed that membership is open to all interested students who have had French in either high school or college, adding, "all depends on the students, I cannot form a club alone."

Muni, Baxter, Rains in comedy-fantasy

Paul Mini, Anne Baxter, and Claude Rains star in the comedy-fantasy, "Angel on My Shoulder," which will be shown tomorrow night at 8 p.m. in Brown Auditorium.

As a hoodlum sent to Hell, Paul Muni meets the Devil (Claude Rains) presiding over his fiery domain. The Evil One grabs the chance to fuse the obnoxious Muni into the body of a judge who has been foiling the Devil's plans on earth.

Complications develop in the Devil's scheme when Muni decides he has been living on the wrong side of the law for too long.

Rather than dragging the judge's reputation through the mud, Muni begins to listen to the "angel on his shoulder," instead of the Devil.

Admission will be a donation of 50 cents as requested by the Social Committee.

Art Club will sponsor dance in Arnold Hall

The Art Club will sponsor a dance in the basement of Arnold Hall, Saturday from 9:30 p.m. until 12:30 a.m.

The basement will be decorated and refreshments will be served.

A live band will provide music for dancing.

U.S. again sees threat of war

By DAVE SOVCHEN

The morning of January 25, the American public awoke to the news that the United States was once again on the brink of a war which would most likely encompass the major powers of the world.

The Democratic People's Republic of Korea, more commonly recognized by the West as North Korea, had supposedly seized an American intelligence gathering ship, the U.S.S. Pueblo, in international waters.

This incident prompted some of our more prominent statesmen to use such terms as "an act of war" and "for the sake of our national honor," when referring to the seizure.

President Johnson responded by calling into active service 14,787 reservists. For four days, the threat of war hung over the country and just as quickly as it started the incident was forgotten. Why?

Since then, scattered bits of information have filtered to the American public. Many of these statements have caused citizens to look at the incident with doubt.

The information has stated that the ship was in the territorial waters of North Korea,

and that some members of the crew were injured or killed during the seizure.

The only fact that is evident is that the United States government has taken great pains to hush the incident. Senator Fulbright, Senate Foreign Relations Committee Chairman, perhaps sums up the total situation by saying, "I'll find out eventually... in two or three or four years."

One of the most interesting points which has been made known by the Pueblo incident is that in the event of an attack upon South Korea by the North Koreans, the United States is compelled to use nuclear weapons.

This situation is caused by our commitment to Vietnam. For its effort to be the "world policeman," the United States has been forced to stretch out its military might thinly.

In South Korea, our man power has been depleted so that Vietnam could have the troops needed. This depletion has been filled by nuclear-armed planes.

Conventional fighters could not be sent to aid the Pueblo, simply because all the planes in the area were set up for nuclear attack.

The amount of time needed to change one of the planes to a conventional fighter is estimated to be between two to three hours — too long to be on any aid to the Pueblo.

So, where has the Pueblo gone? Who knows? What is evident is that the United States is now depending solely upon nuclear weapons to maintain its "world policeman" image in some areas of the world.

This surely does not seem to be in harmony with the country which is also the largest advocate of world peace and nuclear disarmament.

German Club has 5 members in BCA

Michael Ziemann, sr., Berlin, Germany, disclosed that the German Club has now 20 members, five of whom are currently studying in Marburg, Germany, under the "Brethren Colleges Abroad" program.

Meetings of the Club are held every second Tuesday of the month at 7:30 p.m. and the Club's program for this semester varies from such topics as "The Wall," De Gaulle's Europe, India and Laos. Members will also visit other ACCC German Clubs including visits to German-speaking families.

The emphasis of the Club is to show Germanity, its problems and the changing world around it.

Macalendar

Friday, Feb. 16 — Movie, Brown Auditorium, 8 p.m.

Saturday, Feb. 17 — Last day to drop classes without recorded grades.

Saturday, Feb. 17 — Basketball, Sterling, here, 5:30, 7:30 p.m. Dance 9:30-12:30 p.m.

Sunday, Feb. 18 — Attend the church of your choice.

Monday, Feb. 19 — Cultural Series, Brown Auditorium, 8 p.m.

Tuesday, Feb. 20 — Chapel, Brown Auditorium, 9 a.m.

Tuesday, Feb. 20 — Basketball, Ottawa, there, 5:30, 7:30 p.m.

Tuesday, Feb. 20 — Lab Theater, on stage Brown Auditorium.

Thursday, Feb. 22 — Convocations, Brown Auditorium, 9 a.m.

Friday, Feb. 23 — Basketball, College of Emporia, here, 5:30, 7:30 p.m.

Saturday, Feb. 24 — Career Day, on campus, 8:30 a.m.

Saturday, Feb. 24 — Skate Club.

Sunday, Feb. 25 — Kline Open House, 24 p.m.

The Spectator

Vol. 52, Feb. 15, 1968, No. 19

Official student publication of McPherson College, McPherson, Kansas, 67454, published at 1500 E. Fourth by the Student Council weekly (30 issues) during the school year, except during college recesses. Second class postage paid at McPherson, Kansas, Campus office—Student Union basement.

Member of the Associated College Press.

One-year subscription in U.S.A. — \$5.00.

One-semester subscription in U.S.A. — \$2.50.

Subscriptions for full-time students are included in tuition.

Editorial Staff

Editor-in-Chief — Chris Levi
Managing Editor — Dianne Warnke
Campus Editor — Susan Sell
Faculty Adviser — Sarah May Brunk

Business Staff

Business Manager — John Drinen
Circulation Manager — Mike Thompson
Faculty Adviser — Gordon Yoder

Reporters and Writers

Clinty Bachusky — Leslie Peter
Cynthia DeWitt — Donna Wingenroden
Charles Frank — Linda Dean
Noreen Hroest — Sandy Kunsert
Jan Jankowski — Jake Dickman
Paul Grov — Kathy Rogers
Mike Thompson — Joyce Burt

Authority on alcohol to speak at Convocation

By CINDY BARCHESKY

James Renz, Executive Director of the Community Concerns for Alcoholism, will be the speaker at the Feb. 22, 9 a.m. Convocation.

A noted authority about alcoholism and its consequent problems of family and community health, Renz is an arrested alcoholic.

The Community Concerns for Alcoholism is a highly specialized agency which correlates, coordinates, and makes readily available all existing services that may relate to alcoholism.

Because the OCA does not duplicate the functions of any other agency, it fills the gaps that are not filled by other organizations.

To give information regarding alcoholism is its primary purpose.

To provide consultative services (not treatment) to alcoholics, families, employers, and others, and to prepare the way for referral to appropriate treatment and recovery resources is its secondary purpose.

The OCA also provides neutral ground where a person may receive information, discuss common concerns, learn of resources which can help his recovery, and make his own decisions.

Although the OCA is not Alcoholics Anonymous, it maintains close cooperative relationships with all other groups working on the problem of alcoholism.

Literature, news stories, radio spots, and a film, "To Your Health," play important roles in helping the alcoholic.

Stuco names

Warnke to position

Dianne Warnke, soph, Elgin, Ill., has been selected managing editor of the Spectator this semester by the Student Council.

She was reporter on the paper last semester and the second semester of her freshman year.

Miss Warnke applied for the position because "it would be a valuable experience. It might help me decide what I want to do in the future."

She has averaged about 25 inches of copy per week.

As managing editor, Miss Warnke will write the headlines, copy edit all stories that are submitted for publication, and write occasional stories.

Miss Warnke will have a chance to take over the duties of editor-in-chief in a practice issue which will be put out later this semester.

When the editors of the Spectator put out the practice issue, each staff member as-

sumes the duties of the next highest position for the issue.

During the practice issue, Susan Sell, jr, Conway, will be managing editor.

DIANNE WARNKE

Stalcup represents College at meeting of Fellowship of Christian Athletes

By DONNA WINEGARDEN
Dick Stalcup, fr. Topeka, represented the McPherson College Fellowship of Christian Athletes Chapter at the weekend seminar in Wichita Saturday and Sunday, Feb. 3 and 4. Eleven other members attended the rally which was the climax of the seminar on Sunday.

Athletes from colleges around

Home Ec plans two Tea Rooms

Two more Tea Rooms are being planned by the home economics department this semester.

Carolee Prickett, sr. McPherson, has charge of an Oriental Tea Room Feb. 26. Since this will involve obtaining some less common foods, the price has been set at \$1.25 per person.

A Swedish smorgasbord is being arranged for the March 4 Tea Room. Karin Fredrickson, sr. Essex, Iowa, will manage this meal which is set for \$1.

Anyone is welcome, students or friends. Reservations may be made by contacting Mrs. Prickett, Miss Fredrickson, or Miss Mildred Slek, professor of home economics. Serving times are 5:30 p.m. and 6:30 p.m.

The home economics department would prefer persons to come in 2's, 4's or 8's to facilitate seating because of the limited space.

Wichita, represented Kansas State University, College of Emporia, Southwestern College and others. There were 20 college athletes who participated with 20 top professional athletes of the nation.

The seminar began with a banquet Saturday attended by most of the coaches in Wichita besides the college and pro athletes. Several of the well-known athletes spoke.

Saturday afternoon North High School was open for any who wished to work out. That evening a team of one college and one pro athlete went to different church youth groups and gave talks.

Stalcup was with Paul Anderson, world's strongest man at 5'9", 375 lbs. Anderson talked on how he got started lifting weights and several of his experiences with FCA.

Each college athlete stayed at the home of a high school athlete Saturday night and Sunday morning both college and pro athletes went to churches all over Wichita and surrounding suburbs.

Stalcup spoke at the Evangelical United Brethren Church in Derby. His topic was "What FCA means to me." When asked if he worried about the speech he said "I was nervous at first, but when I started it seemed like the words just came."

Sunday afternoon was the climax of the seminar as 13,000 people, turned out for the rally at the Wichita University Roundhouse.

Featured in the program were the Big Three: James Jeffrey, Bobby Richardson, and Paul Anderson. The college and professional athletes were introduced, special music was provided by the North High School Choir, several pros gave short talks, and Paul Anderson lead the group in singing.

Sunday evening Stalcup said he and several again went to church youth groups. About the entire seminar, Stalcup said, "I felt really privileged to be a part of it. It was really great."

ACCK ski trip is successful

Sunburned faces and sore muscles were only one of the experiences for students and faculty attending the ACCK skiing trip to Winter Park, Colo. on the weekend of Feb. 9-11.

Students participating from McPherson College were: Marcia Sellberg, Pam Burns, Chris Frederick, Wayne Applegate, Mike Fox, Alfred Dutrow, John Swanson, Charles Cavert and Allen Brumbaugh.

Accompanying the group were three faculty members: Doris Coppock, Marvin Sellberg and Robert Green.

When asked about the trip, Marcia Sellberg, fr. McPherson, stated, "I had a wonderful time and the weather was beautiful."

"There were so many different things to do and we met many new people. If we didn't go skiing, there was ice skating, sled riding or tobogganing."

Ski lessons were given for beginners on Saturday morning. However, there were no other group activities planned. This gave everyone time to relax and enjoy whatever activities they chose.

The group left McPherson by bus Friday night and returned Sunday night.

Tests to be given

High school seniors and first semester college freshmen will be taking ACT tests Saturday, Feb. 17, at 8 a.m. in Mohler Hall.

The tests will be administered by Dr. Frantz, dean of academic affairs.

Bethel wins over Bulldogs

Bethel College defeated the McPherson College Bulldogs 88-74 in a Kansas Conference Athletic Conference basketball game played on the Threshers' court at Newton Feb. 10.

The Threshers jumped to a ten point lead early in the game and led the remainder of the game. Bethel held an 11 point lead, 46-35, at halftime.

The Bulldogs came storming back in the last half and whittled the home team's lead to two points; but the Threshers rallied and pulled into a comfortable lead, which they retained for the rest of the game.

Both teams were cold from the field with Bethel making only 39 per cent of its attempts and McPherson 35 per cent. Both teams hit 28 field goals but the Threshers outscored the Bulldogs from the charity line 32-18.

John Smith of McPherson was high scorer of the game with 21 points. Stu Frissen was the high scorer for Bethel with 22 points.

Bethel was credited with 53 rebounds and McPherson 42.

ACCK to hold Career Day

Plans continue to be made for ACCK Career Day, scheduled for Saturday, Feb. 24 at McPherson College.

The purpose of the career day is to provide juniors and seniors of the ACCK colleges an opportunity to meet representatives of business firms and graduate schools.

The day will begin with registration at 9 a.m. The group will meet in Brown Auditorium at 9:30 for a general assembly and the rest of the day will be devoted to interviews.

These interviews will give prospective employers an opportunity to see students from six colleges at one time.

Mac to play Warriors

The McPherson Bulldogs, hoping to add a few more victories to the win side of their win-loss column, play the Sterling Warriors at the Roundhouse Saturday at 7:30 p.m.

Sterling is currently in last place in the league with a 1-12 record, while McPherson is in 9th place with a 3-10 conference record.

The Bulldogs have downed Sterling in both of their previous contests.

The Warriors' only victory of the season has come over Baker. The Dogs have defeated Sterling, Ottawa and Baker.

The action should be fast and furious. At the last encounter, the Bulldogs pulled out a five point victory.

Bill Thayer is the man to watch. The big center is averaging 20.2 points per game, good for second in the conference. The Warriors will go with Kruse, Wilson and Thayer on the backline, with Mosher and Cooper in the front court.

The following Tuesday, the Bulldogs are on the road with a contest at Ottawa. The Dogs have won only once away from home this year.

McPherson will be meeting a team that is currently in 8th place in the conference with a 7-6 record, and is very hard to beat at home.

At the last encounter, the Bulldogs looked impressive in an 84-73 victory over the Braves.

Yingst to speak at Chapel service

Kenneth Yingst director of development, will be the guest speaker at the Feb. 20 Chapel service.

Bob Green, assistant professor in English, spoke about the first Psalm at the Feb. 13 Chapel.

A record with three women doing choral reading of Psalms was played.

and it will take another fine effort to duplicate this feat.

Balanced scoring has been the Ottawa trademark this season. Judenis, Buest and Oberding all have 13 to 14 point averages. These three are joined in the starting line-up by Shoemaker and Hale. Ottawa sports 2 boys who measure 6'7".

Unless McPherson successfully keeps them away from the boards, it could be a long night.

WAA schedules intramurals for women

Volleyball intramurals are now being planned for women.

Lela Weddle, sr., Bloom, president of Women's Athletic Association, said that a schedule for volleyball competition of Dotzour and Kline women is being set up.

Dotzour teams will be determined by floors, one or two teams per floor depending on the interest. Kline will have two teams.

Wednesday nights are being considered for the games, but final arrangements may be found on the doors in Dotzour and Kline halls soon.

Miss Weddle said that WAA divides the year into three three-month seasons. Each period the club arranges four sports for eight sessions.

The current season, through February, includes handball and volleyball. The main sport for the season beginning will be tennis.

Sports organized by WAA are not limited to members of the club. The purpose of WAA is to provide activity for all women on campus.

Sportscope

Short shots

By MIKE THOMPSON

John Smith is continuing his assault on the scoring race. He can't snare the scoring crown, because he didn't play first semester, but his scoring average is 3rd in the league.

After a 38 point outburst against KWU, he came back with a 24 point night at Bethel. His average for the last four games (30, 35, 38, 24) is 31.8.

You've heard of getting into foul trouble, but how about this one? Matt Huff of North Texas State needed only 91 seconds from the opening tipoff to pick up four personal fouls.

And to top it off, he was charged with a technical for not raising his hand after the fourth foul.

The NFL estimates that each Packer who has been with Green Bay during Vince Lombardi's nine-year reign as coach, earned an estimated \$95,000 in post-season money.

Pete Maravich of Louisiana State is leading the major col-

leges of the nation in scoring with a 45.2 per game average. But listen to what his father-coach Press Maravich has to say.

"Just once, I'd like to see somebody give him a chance with a straight defense instead of a box-and-one or double team."

"If somebody would play us honest one time, we'd really get to see how many he can score . . ."

Jim Ryun blazed to a 3:57.5 mile at Madison Square Garden for the fastest time of the indoor season and 3rd fastest ever indoors.

The next night after only 3 hours of sleep, he ran a 4:03.4 mile, but said he felt a little heavy. He had no one to push him in either race.

Let's get out and support our team at the Sterling game.

It will be a good ball game, and the team will play just a little harder if they know somebody is there cheering for them.

BADER CLEANERS
FREE PICK UP
— CALL —
Paula Sissel
Dotzour Hall
or
Larry E. Martin
Metzler Hall

Follow The
Bulldogs
In The
McPherson
Sentinel

ELDON'S FOODLINER
"Try A Snack From Our Delicatessen"
CH 1-2539 514 N. Main

SID BACON DODGE-RAMBLER
Sales and Service
109 S. Maple CH 1-0371

For The Best
In Self-Service
Laundries,
Go To
The
**MAC COIN
OPERATED
LAUNDRY**
213 S. Main

Got
Something
To
Sell, Buy
or
Give Away
Use A
Spectator
Want Ad
Reasonable
Rates
Contact
John Drinen
Or
Mike Thompson

McPherson's Really
Complete Service Operation
— All Makes —
FRED McKENNA Chevrolet-Oldsmobile
610 West Kansas CH 1-2540

The Best Place To
Eat and Relax
In McPherson-Is
KEMP'S

Use Our Drive-In Window
Superior Cleaners
Clive & Winifred Lawson
109 S. Ash CH 1-1537

NEW
BEAUTY
AND
BRILLIANCE

Surf Star
Artcarved
... Bewitching! The cool sweep of Surf Star's graceful, the precious diamond ever upward - a style that's as young as people who admire beauty. Come let it capture you - It's the very latest by world-famed Artcarved. Engagement Ring \$180, Bride's Circlet \$20.
Brunk JEWELERS
Authorized Artcarved Jeweler

Brethren church discusses foreign policy, Communism

The first Sunday of the School on Church and Foreign Policy of the McPherson Church of the Brethren, proved to be very successful. Lorell E. Weiss, professor of sociology, who had charge of the meetings, estimated 70 adults attending with many staying afterward for more informal discussion.

At 7:30 p.m. following 45 minutes for light refreshments, a panel consisting of Dr. Raymond Flory, professor of his-

tory and political science, Leonard L. Lengel, assistant professor of history and political science, and Lester Bowman, a well-known McPherson businessman discussed "What Does the World Think of the United States."

Diverse opinions were expressed by the panel, but all seemed to agree on one fundamental point: that over-all generalizations are vague and misleading. They found it necessary to specify the group or person and or the specific issue about which opinions were being conjectured.

The second panel discussion, "How Much of a Threat is World Communism, Really?", centered around questions such as whether communism in the U.S. has been exaggerated to the point of a bugaboo, if so, why? If not, what is the danger? What do some of the little peoples of the world see in communism? Why is the U.S. no longer their idol?

The panel consisted of Dr. Flory, Paul W. Sherty who acted as moderator, J. Lloyd Spalding, professor of economics, Bethel College, and Leonard

Lowe, a McPherson insurance salesman.

Next Sunday, Feb. 1, Rev. Harold Bomberger will speak on "The Church - Who is it?" for morning worship.

Applications due for study abroad

Applications for the Brethren Colleges Abroad program are due today and should be given to Merlin Frantz, dean of academic affairs.

After Dr. Frantz receives the applications, he will send them to Earl Garver at Manchester College.

Garver is one of the coordinators of the BCA program who helps select students to study abroad.

Hedrick, Myers visit Omaha, Kansas City

Jerry Hedrick, Jr., admissions counselor, will represent the College at high school career days in the Omaha area Feb. 20-22.

He recently visited schools in Newton, Clearwater, Mulvane, and Wichita.

Returning from visiting the Kansas City area is Eugene Myers, director of admissions. He also participated in a "School of Thought and Action Week" program at a Kansas City church Feb. 12.

Other schools he visited in the Kansas City area were Shawnee Mission and Warrensburg.

Circle K to assist at Pancake Festival

Members of Circle K will assist the local Kiwanis Club in their annual Pancake Festival on March 2, between 6:30 a.m. - 5 p.m.

The pancake feed will be held in the community building in downtown McPherson. The tickets which are being sold by Circle K for 50 cents, can be used for three meals.

Dirks, Hiebert
Dr. and Mrs. A. W. Dirks, Wichita, announce the engagement of their daughter, Sherry Irene, to David Lewis Hiebert, son of Mr. and Mrs. Lewis Hiebert, McPherson.

Miss Dirks is a sophomore at McPherson College.

Hiebert graduated from McPherson College in December and is in the U.S. Army, stationed at Ft. Dix, N. J.

Thiessen, Vannorsdel

Mr. and Mrs. Abe R. Thiessen, Inman, announce the engagement of their daughter, Sharon Kay, to Jerry L. Vannorsdel, son of Mr. and Mrs. Max Vannorsdel, Sioux City, Iowa.

Miss Thiessen is a part-time student at McPherson College and is employed by the administration here.

Vannorsdel is attending Iowa State University, majoring in mechanical engineering.

Deahl, Lunkley

Mr. and Mrs. Keith Deahl of Unionville, Iowa, announce the engagement of their daughter, Judith Eileen, to James Wesley Lunkley, son of Rev. and Mrs. Charles Lunkley of Council Bluffs, Iowa.

Miss Deahl is a junior at McPherson College majoring in psychology. Lunkley is a sophomore at McPherson majoring in sociology.

The wedding will be August 18.

Renz to speak at Mac Shack

James Renz, Executive Director of the Community Concerns for Alcoholism, will meet with interested students at the Mac Shack Feb. 22 at 8:30 p.m.

Individual conferences with Renz may be held Thursday, Feb. 22 from 3-5 p.m. Students may check with Mrs. Betty Barchesky, secretary to the dean of academic affairs, for scheduling a time.

Mac Pac will discuss current affairs Feb. 18

The next meeting of the McPherson Peace Action Council will be held this Sunday, Feb. 18, at 2 p.m. in the quiet room of the Student Union.

Some of the items to be discussed are the placement of ads in the local newspaper, checking about obtaining books on pacifism, the current war, and conscientious objection for the school library, and other efforts to prompt discussion on campus and in the community.

The Council sponsored the film "Which Way the Wind?" for chapel Feb. 6 and afterwards held a discussion of the points brought out in the film.

Other activities of the Mac Pac include placing items of interest concerning the war on a bulletin board in Mohler Hall under the heading "What Do You think?" and buying an ad in the town newspaper advertising the radio programs sponsored by the Kansans Concerned About Vietnam.

The group has also sent for information on the platforms of various peace candidates and written letters to the local and campus papers.

Nine Council members and interested persons from the community attended the monthly meeting of the Kansans Concerned About Vietnam held in Salina. Mac Pac will work closely with this group.

Close contact will also be kept with the peace groups on the campuses of schools in the A.C.K.

Don Kussart, sr., Cerro Gordo, Ill., acting chairman of Mac Pac, summed up what he sees

as the Council's purpose by saying, "We hope to give an opportunity for concerned students and community citizens to make a positive witness to the needs and methods of peace in the world today. We hope to provoke thought and open discussion on the questions which are raised by the peace positions."

College grad is first to receive Ph. D. in music

Dr. Irvin Wagner, a native Kansan who is on the faculty at Louisiana State University, Baton Rouge, La., still plays trombone with his feet.

In the early 1950's, Dr. Wagner developed a talent of playing trombone by balancing the horn on his wrist and operating the slide with his right foot.

While he made music on the horn, he kept his hands busy clacking out a rhythm with two oversized spoons.

His musical ability and dexterities led him to appearances in the McPherson area and finally to become a finalist on the Ted Mack Amateur Hour.

Dr. Wagner attended McPherson College and majored in music. He then went to the Eastman School of Music, Rochester, N. Y. where he earned his master's degree.

He returned to McPherson and became a member of the McPherson College faculty, teaching in the music department from 1960 until 1964.

In 1967, Dr. Wagner received his Ph.D. degree from Eastman School of Music. He was the first music major from McPherson College to receive a Ph.D. degree.

Dr. Wagner still enjoys going on stage to perform on the trombone and spoons in his unique manner.

Galton's works are on display in Friendship Hall

The art exhibit in Friendship Hall consists of oils, pastels and woodcuts by Herta Galton.

Miss Galton was born and educated in Vienna, Austria where she studied fashion designing.

In 1962, she came to Lawrence and is now taking art courses at the University of Kansas.

She has participated in competition in Kansas and Pennsylvania.

The exhibit, which will be on display until March 6, is courtesy of the Peoples State Bank, McPherson.

College bookstore caters to needs of students

By CINDY BARCHESKY
"We try to be helpful and cater to the students' needs." With these words, Mrs. Marcia Cotterill, manager of the College bookstore, gave its purpose.

The bookstore is open from 9 to 12 p.m. and 1:15 to 4 p.m. Monday through Friday. It is not open on Saturday or Sunday.

During enrollment, students have the opportunity to charge books and supplies. These charge accounts are due and will be delinquent after March 1.

Besides textbooks and supplies, many other items are sold. Among them are paperback books, gym uniforms, stuffed animals, nylon hose, sweat-shirts, jackets, and other wearing apparel.

College jewelry and class

rings may be bought or ordered. Orders for books to be used for the summer session are due the last of April.

Because the unpacking, checking, and marking of the books is too large a job for Mrs. Cotterill, she has six students working with her this semester.

The students are Annette Burkholder, sr., Preston, Minn.; Carolyn Dell, jr., Enid, Okla.; Kathy Rogers, soph, Brooklyn, Iowa; Trisha Royer, sr., Syracuse; Mike Traetto, jr., Rockaway, N. J.; and Lilli Ann Wivell, fr., Columbia, Pa.

HAWLEY HARDWARE
219 N. MAIN

It is Easy As
A - B - C
To Get Your
Clothes Cleaned
At
TIDY Laundry
And Dry Cleaning
"Your One Stop
Cleaning Center"

MALM
Complete
Auto Service
Including Glass
210 E. Euclid
CH 1-4035

HYDRO-MIST
254
CAR WASH
West To A & W
1 Block South

PRESCRIPTIONS COMPOUNDED
RALEIGH'S
Drug Store

4 3/4 %
Pass Book
Savings
5 %
Single Payment
Certificates
Deeener Savings & Loan
Where You Save
Does Make A Difference

Shop At
Duckwalls
McPherson's Finest
Variety Store
With Complete
Fountain —
Luncheonette

SPIRAL THEATRE
McPherson
Feb. 16-17
"RIOT ON
SUNSET STRIP"
Plus
"THE HILLS RUN
RED"
Feb. 18-20
"THE TAMING OF
THE SHREW"

KING'S DRUG
207 N. Main

Students Welcome
to
Norge Village
411 E. Euclid

WELCOME STUDENTS
PIZZA
We Wish to Invite
You to Come and
Try Our Great Pizza.
Tuesday Night — \$1.35 Pizza Just \$1.00
Open 5 p.m. - 11 p.m., Sunday - Thursday
5 p.m. - 12 Midnight Friday & Saturday
Closed Monday
PIZZA ROYAL
Hi-Way 56, Northeast of Maccollege

Helen Harris Is
Anxious To Serve You At
PEOPLE'S STATE BANK
Member F.D.I.C.

GREEN'S
APPLIANCE STORE
TV - Radio - Stereos & Records
Sales and Service
118 S. Main CH 1-3284

WELCOME STUDENTS
We Offer Complete
Wheel Alignment and Brake Service
310 N. Main
HUTCHERSON'S
SAFETY LANE