

Yoder Picks Warrick, Ford For Leads In 'Papa Is All'

Sue Warrick, senior from Limon, Colo., has been cast in the leading role of "Mama" for Macollege's next production, "Papa is All," according to Mrs. Wilbur Yoder, director of dramatics.

The play, to be presented March 8 and 9 in Brown Auditorium, revolves around the lives of a Pennsylvania Dutch family that is ruled by the iron hand of

"Papa," characterized by Peter Ford, junior from Rochester, Minn.

Other cast members include John Harrison, junior from Beloit, who will play the role of "Jake," a talented son. "Emma," the romantic daughter will be portrayed by Dell Ann Larsen, freshman from McPherson.

The nosy neighbor, "Mrs. Yoder," will be characterized by Fay Gible, junior from Lebanon, Pa. Ed Mohler, senior from McPherson, will play the part of the state trooper, "Brandie."

Stage manager for the production will be Mike Begole, senior from McPherson.

Members of the Advanced Play Production class helped with the tryouts and will assist Mrs. Yoder in the direction of the play.

This is the second production of the year, the first being "The Miracle Worker," presented last December.

Fine Arts Show Will Feature Original Works

McPherson College students, faculty, and alumni will present their original works in Macollege's first Fine Arts Festival.

The Festival to be held in Brown Auditorium on May 10-12, will include original works in poetry, music, drama, and art. Discussion sessions over the various fields of fine arts will also be scheduled.

A committee of seven students and three faculty members will co-ordinate the festival. Serving on this committee are Michael Begole, Jim Weaver, Sharon Keith, Sharon Knop, Thelma Stump, Weyland Beeghly, Orville Neufeld, Prof. and Mrs. Marvin Blickenstaff, and Mr. Paul Waggoner.

All students who are interested in participating in any way in the festival should contact any member of the committee, or any professor in the Art, English, or Music Departments.

Area Teams Compete In Tomorrow's Debate

Almost fifty teams from Nebraska and Kansas will invade Macollege tomorrow to compete in the annual McPherson Invitational Debate Tournament.

William Brooks, Mac debate coach and tournament director, announced that for the first time trophies will be awarded to the teams finishing first and second.

Indications are that Kansas State College of Pittsburg, winners of last year's tournament, will be unable to attend this year.

This year's tournament will consist of five rounds of debate with the final two rounds being power-matched. This means that teams winning the first three de-

bates will be paired with other teams winning the first three, and losing teams will debate other losing teams.

The oratory event which was held last year has been eliminated in tomorrow's tournament due to the additional round of debate.

Assistant director of the 1963 tournament is Jerald Wray, senior from Scott City, who is Macollege's first speech major. Mac Speech I students will serve as timers for the debates.

High school debate coaches from Hutchinson, Inman, McPherson and other area schools have agreed to judge in the tournament. Several Macollege faculty

members will also serve in this capacity.

Four student committees will perform various duties during the tournament. Robert Crabb is chairman of the judges' committee and Mike Brown will head the timers' committee.

Chairman of the tabulation committee is Weyland Beeghly, and Margaret Dadisman is in charge of the social committee.

Coffee and donuts will be served to the teams in Friendship Hall prior to the opening assembly which is slated for 8 a.m.

The closing assembly is scheduled for 4:30 p.m. at which time the results will be announced and the trophies awarded.

Students May Take Proficiency Test Feb. 5

Those students who have not taken the English Proficiency Test, or need to take it again will have an opportunity to take the test on Tuesday, Feb. 5, at 2 p.m. in Room 229 of Mohler Hall.

The English Proficiency Test is required of all students who plan to graduate from McPherson College. Education majors must have passed the test before engaging in practice teaching.

Berkebile On Campus, Will Speak In Chapel

Dr. James M. Berkebile, dean of McPherson College from 1950 to 1957, and now professor of chemistry at Elizabethtown College, Elizabethtown, Pa., will arrive on the Macollege campus next Monday to recruit teachers for the Teachers - for - West-Africa Program.

Dr. Berkebile will be on the campus every evening during the week and will be the guest speaker in chapel on Feb. 8.

After spending 14 years on the McPherson College faculty, first as head of the chemistry department and later as dean, Dr. Berkebile joined the Chemistry Department at Elizabethtown Col-

lege in 1957.

In 1959, Elizabethtown granted him a two-year leave to serve as an adviser to the government of Nationalist China for the purpose of helping Formosa improve the science programs in its secondary schools.

In the process, he helped to establish 14 experimental centers for science education on the Island.

Dr. Berkebile received his B.A. degree from Manchester College and his M.A. and Ph.D. from Ohio State University. He is married and the father of three children.

Dr. Berkebile is listed in Who's Who in American Education and in Leaders in American Science.

Final selection of the Teachers-to-West-Africa will take place in March. Selected teachers will attend orientation sessions on the campus and in New York City prior to departure in August. More orientation will be given upon their arrival in Africa.

"A maximum of 25 teachers will be placed in Ghana and Nigeria this year," commented Dr. Berkebile. "We're interested in getting people we can stand behind."

"The primary fields in which we are seeking teachers are chemistry, physics, biology, mathematics, and industrial arts," he added. "These are easier to place because the Peace Corps hasn't been supplying teachers in these fields as much as in humanities."

Film On Germany Will Be Shown In Brown Friday

"Encounter with Germany" will be shown in Brown Auditorium, tonight at 7:30.

"This film is a fifty-minute travelogue containing beautiful art photography and covering a variety of scenes," said Robert Porter, assistant professor of German and literature.

Views shown include landscapes, street scenes, industrial scenes, and scenes showing the refugee situation before the Berlin wall was built. The film emphasizes German art in the cultural tradition of Europe as a whole.

Although "Encounter with Germany" is a required film for German students, all students and faculty members are invited to attend. No admission will be charged.

Coming . . .

Tonight - Film: "Encounter with Germany," Brown Auditorium, 7:30 p.m.

Saturday, Feb. 2 - College Debate Tournament.

Basketball, Mac at Sterling.

Tuesday, Feb. 5 - English Proficiency Test, 2 p.m., Mohler 229.

Basketball, Ottawa at Mac.

Friday, Feb. 8 - Band Concert, Brown Auditorium.

Saturday, Feb. 9 - Basketball, Mac at C of E.

Sunday, Feb. 10 - Wednesday, Feb. 13 - Christian Life Emphasis Week.

Tuesday, Feb. 12 - Basketball, Bethany at Mac.

In Chapel Next Week

Tuesday-Sidney H. Alexander, Jr., executive director of Wichita Urban League, will speak.

Friday-Dr. James Berkebile, former Macollege dean, will represent Teachers-for West-Africa Program.

Flory, Frantz Attend Meeting Of AACTE

Dr. Raymond Flory, professor of history and political science, and Dr. Merlin Frantz, professor of education and psychology, will represent McPherson College at the fifteenth annual meeting of the American Association of Colleges for Teacher Education on Feb. 13-16. The meeting will convene at the Conrad Hilton Hotel in Chicago.

The theme of the conference is "Strength Through Re-appraisal" and "will bring together an interesting array of outstanding speakers as well as representatives from most of the colleges engaged in the programs of teacher education," stated Dean Geisert.

One of the main speakers scheduled for the meeting is Edgar Snow, author of "Red Star Over China," foreign correspondent, newspaperman, writer for Look, Saturday Evening Post, and Fortune.

While in Chicago, Dr. Frantz will be attending meetings of the Association for Student Teaching which is also holding a conference at the same time.

Mr. Claron Brown helps his daughter Rosalie enroll at McPherson College last Friday. Rosalie is from Hutchinson, and joins her two sisters, Dorothy and Winifred, who are students at Macollege.

Second Semester Brings New Students To Campus

McPherson College has increased its enrollment by 24 students for the second semester. Former students returning are Rick De-Tour and Douglas Hawkins, freshmen; Charles Hartman, Larry King, Terry Tietjens, and John Wagner, juniors; Nelson Stump, senior.

Students entering Mac for the first time are the following freshmen: Jo Elta Krebbiel, Roger Vogt, Gayla Grant, Buford Burnett, David Winkler, Anita Ledell, Adebolade Adejumo, Gary Kaufman, Jim Black, Rosalie Brown.

Elwood Hipkins, George Czaplinski, Paul Enz, and Virginia Stabenow, Robert Krebbiel, sophomore; Phil Zuercher, junior; and Linda Radke, senior; are also new students.

Classes for the new semester met for the first time Monday morning at 7:45. Final examinations for the spring semester are scheduled to begin Monday, May 27, and to finish Thursday, May 30. The semester officially ends Sunday, June 2, with Baccalaureate at 10:45 a.m. and Commencement at 7:30 p.m.

Two vacation periods will come during the semester. The first will be Easter Recess which starts Friday, April 5, at 5 p.m. and ends Tuesday, April 16 at 7:45 a.m. The second break will be All Schools Day which comes on Friday, May 17.

Night classes for this semester which are given on Monday and Wednesday evenings met for the first time Jan. 28 and Jan. 30.

Courses offered Mondays are First Year Russian meeting from 4:50 to 6:30 and being taught by Vladimir Czaplinski. The other course meeting on Mondays is General Physics which is offered from 4:50 to 7:15. Swenson is the teacher.

Classes meeting on Wednesday evenings from 4:50 to 7:15 are Landscape Gardening taught by Dr. John Ward, assistant professor of rural life, and Criminology taught by Dr. K. C. Bechtel, professor of sociology.

Classes meeting from 7:25 to 9:50 are Physical Science taught by Dr. Gilford Ikenberry, associate professor of biology, and The Victorian Era taught by Mrs. Sarah May Brunk.

Dr. James M. Berkebile

Mac Cagers Extend Winning Streak To Five

Kruse Sparks Sextet Victory Over Bethel

Sharp-shooting Anne Kruse, sophomore from Little River, led the Bulldog sextet to a 71-45 victory over Bethel in a basketball game played last Saturday.

Added to the two Bulldog victories in the evening, the win meant a three game sweep for the Mac teams over the Threshers.

Kruse scored 37 points in the game played on the Mac court. Erritt contributed 15, and Karen Andes added 11.

Playing guard for the sextet were Hutchison, Connie Andes, Vanderau, and Miller.

The Bethel attack was led by LaVerle Dirks, who scored all but nine of the Threshers points.

The Mac sextet will take on Sterling tomorrow in a game to be played on the Sterling court. Starting time is set for 4:15.

Sterling, Ottawa Next Foes As Bulldogs Seek Title

McPherson takes a big step toward the conference crown with its upcoming games against Sterling and Ottawa. Tomorrow the Bulldogs play at Sterling and are home on Tuesday, Feb. 5, against Ottawa.

The Sterling Warriors are presently tied for first place in the conference and are tough to beat at home. The Bulldogs have split two games with the Warriors this year.

Ottawa, after a rather poor start, has been putting on a strong bid in this last half of the season. The Braves defeated Mac earlier in the year at Ottawa.

Sterling's scoring can come from any of the five Warrior starters. The two most consistent scorers have been Boeken and Becker, with help from Armstrong. Crawford is another top scorer for Sterling.

In both previous meetings of these two teams, the games have gone down to the final gun. The first meeting saw the Bulldogs winning by two points after trailing at halftime by 18 points.

The second game was a duplicate of the first with the exception of the final score. Mac rallied in the last half of the game only to falter in the final minutes and lose 84-69.

The first game was in conference play and the second game was in the Holiday Tournament.

Ottawa is sparked by its all-conference forward Tom Kinder. Kinder does much of the Brave scoring and much of its rebounding. Bisset, Harshaw and Watson also do a lot of scoring on given nights.

Ottawa defeated Mac at Ottawa 82-66 on Dec. 15. In this game Kinder hit for 33 points and almost by himself cleared the rebounds. Both teams need a win to stay in the conference race.

Bulldogs Rank High In Several District Divisions

Macollege Bulldogs rank high in several divisions according to District 10 basketball statistics released last Friday.

The Bulldog squad ranks second in the District in team free throws with .704 per cent. The Bethany Swedes, with an accuracy of .721 from the charity mark, top the division. The Mac team also ranks fifth in team scoring, averaging 71.4 points per game.

Southwestern and Tabor lead the District in field goal accuracy, but the Bulldogs are closing in with a percentage of .439. Marion Enke ranks fifth in individual field goals by topping the 51 per cent mark.

In other individual divisions, Deryl Elmore, Mac guard, ranks fourth in free throw accuracy, sinking 82 per cent of his charity shots.

Elmore and Enke both rank in the top ten individual scorers of the District. Elmore is fifth with an average of 18.6 points per game, and Enke ranks ninth with 17.5 points per game.

Elmore, Teamwork Account For Recent Court Victories

A team effort combined with the court generalship of Deryl Elmore sparked the Bulldogs to three conference victories since Jan. 18. Beating Baker 73-54, Kansas Wesleyan 78-59, and Bethel 68-60, McPherson extended its winning streak to five games and its conference record to 6-4.

Elmore scored 23 points against Baker, as the Bulldogs were off and running early. Baker rallied late in the game but Elmore started hitting to put Mac out of reach.

KWU was the next Bulldog victim, falling before the shooting of Elmore and Hoch and the rebounding of Tegler and Enke.

Elmore finished the game with 25 points and Hoch finished with 22 points.

Wesleyan started fast against a cold-shooting Bulldog team and took an early 13-7 lead. However, the Bulldogs started hitting and hurried into a 37-21 lead. KWU cut the halftime lead to six points 37-31.

In the second half Mac's lead

varied from 3 to 20 points; the final score was 78-59. Thorne had 24 points for Wesleyan.

Bethel proved to be the toughest of the three games for Mac. Bethel came into the game owning two earlier victories over Mac and were also the league leaders. But from the start the Bulldogs played as if those things had never happened.

Mac started fast and led early in the game by as much as 13 points. Bethel was game all the way and cut the halftime margin to 9 points 34-25.

Elmore led the Bulldogs in the second half as Bethel kept picking at the Bulldog lead. Bethel pulled into their first lead at 48-47 with about ten minutes left to play.

Mac regained the lead at 51-50 and never again trailed. McPherson fans felt uneasy when Tegler and Enke fouled out, but they were soon relieved as Steve Mohler and Leroy Weddle came off the bench to turn in fine games. Elmore held the team together throughout and was the deciding factor in the victory. However, it was a team victory.

Elmore finished with 28 points and top scoring honors. Art Hoch and John Tegler again turned in fine defensive games.

From The Locker Room

By Larry Morlan

What has caused the sudden surge of the Bulldogs?

In my opinion, the Bulldogs have finally started to work as a team. It is no longer just five players from McPherson on the court, but it is a team from McPherson College now. There is a difference.

Any of the McPherson players could be cited for outstanding play in these last few games, but Art Hoch and Deryl Elmore have been really outstanding.

Hoch has been improving with every game, not only in his offensive game but also in his defensive play. His offensive play was high-lighted by his 22 points against KWU.

Elmore has regained the form he flashed as a sophomore at Macollege. He is once again the playmaker and outstanding player in every game.

Lets hope these two boys and the others keep up the good work and battle for the conference title.

Bethel is starting to get its knicks in league play, and I expect the Bulldogs to pass them in the standings before very long.

Debaters Score Eight Victories At Pittsburg

Mac debate teams scored eight wins while dropping sixteen debates at the 21st Annual Gorilla Forensic Tournament held last Friday and Saturday at Pittsburg.

Mike Brown and Larry Holmes led the Bulldog debaters with four wins and two losses. Also competing in the senior division was the team of Norman Howell and Earl Miller who compiled a one win, five loss record.

Kenneth Ullom and Weyland Beeghly scored two wins and were defeated by four teams. Dennis Parr and Roger Solomon finished with one win and five losses.

The McPherson teams won debates over Oklahoma State University, Principia, Colorado State University, Kansas City University, El Dorado Junior College, Central Missouri State, Baptist Bible College, and Oklahoma University.

Over eighty teams representing forty colleges and universities were in competition at the two-day meet.

Mac, Ottawa, and C of E would have to be the hot teams in the conference at this time. All three teams have at least five game winning streaks and most of the games have been against the other top teams.

Bethany would have to be the cold team in the league, not counting Friends and KWU, dropping two more games in league play. The Swedes, pre-season favorites, now have five losses and only four wins in conference action.

One other basketball note: George Czaplinski, all-state player from McPherson High School, has enrolled for the second semester at Mac. He transferred from KU.

The crystal ball has been improving almost as rapidly as the Bulldogs of late. Thus I will venture forth once again.

McPherson over Sterling.
McPherson over Ottawa.

Public Attends 'Star Parties' At Hutchinson

"Star parties" are the rage in Hutchinson for ten weeks. The indoor and outdoor "star parties" begin Wednesday, Feb. 6. Lectures and demonstrations are offered each Wednesday at 7:30 p.m. for 2½ hours.

The Hutchinson Arts and Sciences Foundation is sponsoring an introductory course in astronomy, which will be taught by Dr. Wesley DeCoursey, professor and head of the Departments of Chemistry and Astronomy at Macollege.

The course is a non-mathematical presentation of astronomy and does not require any previous background in star-gazing.

This foundation is sponsoring the adult education classes to stimulate the public to take advantage of the new planetarium which opened there in December. The planetarium is open to any week-end moon or star gazers.

Say You Saw
It In
The "Spec"

Tight Race Develops For Top KCAC Berth

College of Emporia, Sterling, and Bethel, with 7-3 records, are in a three-way tie for first place in the Kansas Conference as of Jan. 27.

This was brought about by two straight losses by the former leader, Bethel College. Bethel also registered one win in the last week of play.

Bethel defeated KWU 52-39 at Salina in a defensive game. Pankratz of Bethel topped all scorers with 26. The Threshers then lost two games in a row to SW and to Mac.

The Moundbuilders won 62-50 by claiming 38 rebounds to Bethel's 15. Pankratz again led the scorers with 19 points. Bethel then lost to Mac 68-60 in a close ball game.

Sterling moved into a first place tie with a 69-53 win over Kansas Wesleyan. Crawford had 24 points

for Sterling and Johnson had 20 for KWU.

Earlier in the week Sterling lost a non-conference game to Tabor 65-61 and also defeated Friends 85-80.

Tabor earlier defeated Southwestern in another non-conference game 79-74.

C of E continued its upward climb with a hard fought 72-70 win over Bethany. The Presbites also won over Friends 93-86 in a close game.

The surging Ottawa Braves handed the Bethany Swedes another bitter defeat 58-37 at Lindsborg.

Mac moved closer to the conference leaders with wins over Baker 73-54, KWU 78-59, and Bethel 68-60.

As of Jan. 27
Team W L Pct.
C of E 7 3 .700

Sterling	7	3	.700
Bethel	7	3	.700
S'Western	6	3	.667
MAC	6	4	.600
Baker	5	5	.500
Ottawa	5	5	.500
Bethany	4	5	.444
KWU	1	8	.111
Friends	0	9	.000

M A C

Jan. 31-Feb. 2 Thur-Sat
"The Miracle Worker"

Feb 3-6 Sun-Wed
"CIGOT"

Coming Thur. 7
"Convicts Four"
Plus
"Armored Command"

BEAU MART BEAUTY SALON

207 S. Main

Let's Get Acquainted

If you're looking for a beauty salon that combines fashion know-how with economy, please consider us.

TRY US AND SEE

Call now for your appointment CH 1-3535

We Not Only
SELL
But Also
RENT

TYPEWRITERS

By The Wk. \$3.00 — By The Month \$6.00
And 3 Mo. For Only \$15.00

McPHERSON BUSINESS MACHINES INC.

109 E. Kansas

Phone CH 1-4630

American Shoe Shop

112 W. Euclid
McPherson, Kansas

The Home State Bank

We Invite
Student
Accounts

M. G. Mathis
Cashier

C. H. Hiebert
President

Member Federal
Deposit Insurance
Corporation

Kemp's Restaurant

A. Klein & Milt Zimbleman
Managers

McPherson, Kansas

Open 5:30 A.M. To 11:30 P.M.

Closed Monday

For "Goodness Sake"
Use

"W-R"
FLOUR

MADE BY

The Wall-Rogalsky Milling Co.

Scholarship To Be Awarded To Oratory Contest Winner

A \$1,000 scholarship awaits the winner of one of the two national oratory contests being opened again this year to any McPherson College student.

William Brooks, associate professor of speech, has announced that the local contest for both the Intercollegiate Oratorical Contest on Alcohol and the National Peace Speech Contest will be held on the campus March 6. The local winners will be eligible to compete in the state contests.

Both contests require the participant to write and deliver an oration not to exceed 1200 words. In addition, the National Peace Speech Contest will include an extemporaneous speaking division.

Professor Brooks, state chairman of the Peace Speech Contest, stated that the state contest will be held on the Macol-

lege campus March 13. It is open to the public.

First and second places will be awarded, with \$15 going to the winner in each division and \$10 being awarded to the runner-up. The winner will then compete in the national contest where first prize is 40 dollars.

Two years ago, Raymond Hull, former Macollege student, received honorable mention in the national contest and was awarded five dollars.

The Intercollegiate Oratorical Contest on Alcohol is sponsored annually by the Women's Christian Temperance League and will pay a \$10 award to the winner of the local contest.

The local winner will then compete for the \$50 top prize at the state contest which will be held in Wichita March 12.

The state winner will be granted an expense paid trip to the national contest, held last year in Miami, Fla. A \$1,000 scholarship will be awarded to the national winner by the WCTU.

Last year three Macollege students entered the alcohol contest with Daryl Standafer, junior from Worthington, Minn., winning first place at the local level. He then went on to the state contest where he finished second to the speaker who eventually won the national contest.

Mac students who desire additional information concerning either of these two national contests may contact Professor Brooks.

Zabel, Matthews

Mr. and Mrs. Kenneth G. Zabel, Kansas City, announce the engagement of their daughter, Virginia LeAnn, to Donald Edward Matthews, son of Mr. and Mrs. Arthur J. Matthews of Troy, Ohio.

Virginia is a senior at McPherson College, majoring in English. Donald received his undergraduate degree in music composition from the University of Michigan. He is presently working for his Master of Arts degree at Ball State Teacher's College, Muncie, Ind.

Wagoner Solicits For Macollege

Paul Wagoner, director of alumni affairs, left McPherson College Jan. 13 to continue student solicitation for Macollege. He returned Jan. 19 after contacting student prospects in Brethren Churches and in some schools.

In Kansas, Mr. Wagoner visited Winona, Brewster, Garden City and Scott City; in Colorado, Haxton, Ft. Morgan, Greeley, Windsor, Denver, Littleton, Colorado Springs, Pueblo, Rocky Ford, Wiley, and Lamar; and in Nebraska, Enders and Imperial.

Guy Hayes, director of admissions, and Paul Wagoner also attended a meeting in Great Bend on Jan. 21 and another meeting in Dighton Jan. 28. Lewis and Garfield High Schools also participated in these meetings.

Mac Students Obtain Teaching Positions

Two students of McPherson have been placed in teaching positions for this semester. Ron Brunk will be teaching science at Wauke, Iowa, Bill Winter will teach science at Bird City.

Fruth, Coppock Visit Elgin For Youth Cabinet

Lois Fruth, Western Region Youth Cabinet president, and Doris Coppock, counselor for the cabinet, represented the Western Region at the National Youth Cabinet meeting last December.

The group met in Elgin, Ill., and discussed the possible revamping of the Brotherhood youth organization.

Student To Take Placement Tests For Peace Corps

Students who are interested in serving in other countries at the grass roots level will take a Peace Corps Placement Test to be given on Macampus this month.

The exact date and location will be announced later.

Four tests are given during the year, and students usually must travel at least as far as Wichita to take them.

Before the test can be taken, a questionnaire should be obtained, filled out, and sent to Washington, so that it might be on file for quick reference when the test is taken.

Students will be picked for Peace Corps duty on the basis of their placement on the test and by what is needed by the government.

If the government needs mechanics to send to a certain country, the students with the best mechanical ability will be picked. If other qualities are needed, other students will be picked.

Three Students Become Parents In January

January has brought a boom in the population of Macollege.

Denee Lin, daughter of Mr. and Mrs. Thayne Groff was born Jan. 12, at McPherson Hospital, weight 7 lbs., 7 1/2 oz.

Eric George, son of Mr. and Mrs. Leon Brewer was born Jan. 19, at McPherson Hospital, weight 8 lbs., 6 oz.

Michelle Renee, daughter of Mr. and Mrs. Eugene Jahn was born Jan. 23, at McPherson Hospital, weight 6 lbs., 11 oz.

Choir Selects Officers To Lead Organization

The Macollege A Cappella Choir has elected the following people to lead the organization this year: president, Sharon Keith, senior from Chicago; vice president, Ron Grout, sophomore from McPherson; treasurer, Barry Haldeman, sophomore from Manheim, Pa; secretary,

Carol Kesler, junior from Quinton; Connie Andes, junior from Mound City, Mo. and Marcene Gridley, senior from Topeka, are Choir Council members.

Burger To Speak For Annual Event

The annual Christian Emphasis week sponsored jointly by McPherson College and the McPherson Church of the Brethren will be held Feb. 10-13.

Guest speaker this year is the Rev. Richard Burger of Udell, Iowa. Rev. Burger received his A. B. degree from McPherson College in 1942 and his B. D. degree from Bethany Seminary in 1945. He is married to Ann Witmore from McPherson, and they are the parents of five children.

Rev. Burger served three tours of service as a missionary in Nigeria. From 1958 to 1962, he served a pastorate in Middlebury, Ind., and at present he is engaged in farming in Iowa.

During the Christian Emphasis week, Rev. Burger will be speaking at the church on Sunday, Feb. 10, as well as the evenings of February 11-13. In addition to meeting with various groups on campus, Rev. Burger is scheduled to speak at two morning chapel services.

Morning Worship Ends Youth Week Activities

A semidramatic program will conclude National Youth Week this coming Sunday when high school and college youth will participate in the morning service of the Church of the Brethren. This year's theme is "To Fill the Emptiness."

Dr. J. A. Loewen from Tabor College will speak at the School of Missions at 7:30 p.m. Wing-Kee Kwok and Fred Wu will show slides at the college C.B.Y.F. at 6:30 p.m.

Heart Sister Week Will End Next Thursday

Heart Sister Week begins today and closes with a party on Thursday, Feb. 14, at 10 p.m. in the Student Union. The Women's Council is asking all the off-campus and on-campus girls, women faculty members, and faculty wives to take part.

Heart Sister Week is set aside for one to go the "second mile" and do small favors, secretly, for her heart sister each day. At the party, the heart sisters will be revealed as each is presented with a small gift.

Former Monk Holds Meetings At City Church

Former U. S. government spy and Catholic Monk, the Rev. A. J. Chandonnet, began meetings at the First Assembly of God Church on Jan. 29. The meetings will continue through Feb. 10, except for Saturdays.

Instruction classes will meet each day at 10 a.m. and evening services meet at 7:30 p.m. at the church which is located at 1308 South Main in McPherson.

Chandonnet left high school to study and minister as a Monk in the "Benedictine Order" of the Catholic Church.

The Rev. R. L. Quakenbush, pastor of the church, has extended an invitation to the students of McPherson College to hear the Rev. Chandonnet during these meetings. Students are invited to attend both the instruction classes and the evening services.

MALM
Automotive Service
210 E. Euclid
CH 1-4035

HAWLEY HARDWARE
219 N. MAIN

Preferred Treatment For Your Clothes

WITH
Clean Only Service
Free Moth Proofing
Alterations & Repairs
Free Pickup & Delivery
AT

Bader Cleaners
CH 1-0928 118 E. Kan.

Follow the
Bulldogs
in the
McPherson
Sentinel

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

Prescriptions Compounded
Raleigh's Drug Store

J.D.'s KWIK BURGER
10 A.M. to 12 P.M.
7 Days A Week
629 W. Kansas
Phone CH 1-9831

This Is
The Place
310
N. Main
Phone
CH 1-2870

Crabb's Town & Country

Records—Sheet Music
Sporting Goods—Televisions
Special Orders Filled

Self Service Laundry Stores

Coin-O-Matic Maytag Holiday
110 E. Euclid 211 S. Main
Home Owned and Operated

Elton Lobban Motors, Inc.

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

NEED DRY CLEANERS?

See
LARRY MCPHERSON OR CAROLYN MCPHERSON
We Represent
SUPERIOR DRY CLEANERS

PEOPLES STATE BANK

Student Accounts
Appreciated
"ASK US"
Member F.D.I.C.

Gifts And Hallmark
Cards For Every
Occasion

We Gift Wrap And
Wrap For Mailing
Marcia's Gift Center
108 N. Main
Phone CH 1-0524

O'Dell's LAUNDRY

321 N. Elm
Student Liner. Rental
Program
See Larry McPherson at
Kline Hall
For Cleaning Services.

Stanley's FASHIONS
See Us For
• SWEATERS
• TAPER PANTS
• SKIRTS
• BLOUSES

STUDENTS
Try Our

EZ Checking Account

The McPherson & Citizens State Bank

ELDON'S IGA

Barbequed Chickens
Fresh-Baked Pies
Many Other Snacks