

The Spectator

Volume 47

McPherson, College, McPherson, Kansas, March 8, 1963

No. 21

THE PRECARIOUS PATIENCE OF PAPA—wears thin as Mrs. Yoder's incessant gossiping continues in tonight's production of "Papa Is All." Left to right are Sonja Smith, Sue Warrick, and Peter Ford.

Players Will Dramatize 'Papa Is All' in Brown

"Papa Is All," a comedy in three acts, will be presented by the McPherson College Players in Brown Auditorium tonight and tomorrow night at 8.

The comedy, by Patterson Greene, is about a Mennonite family, the Aukamps. Papa is a burly, tyrannical, evil father who in the name of religion suppresses the simplest pleasures and recreations of his family.

Papa Aukamp is played by Peter Ford, junior from Rochester, Minn.

Mama Aukamp, both gentle and

sturdy, is meek, not from fear of Papa, but from deeply rooted religious convictions. Sue Warrick, senior from Limon, Colo., plays the part of Mama.

The daughter and son, Emma and Jake, remain "worldly;" that is, they are not yet Mennonite. Dell Ann Larsen, freshman from McPherson, is Emma, and John Harrison, junior from Beloit, is Jake.

Sonja Smith, a special student from McPherson, plays the part of Mrs. Yoder, a busy-body neighbor who lets Mrs. Aukamp know all of the latest gossip.

The Pennsylvania State Policeman, Brendle, is played by Edwin Mohler, senior from McPherson.

The construction of the set was directed by Michael Begole, senior from McPherson, and James Weaver, junior from Edwardsville, Ill. They were assisted by members of the Advanced Play Production class.

Michael Begole, stage manager for the production, is assisted by Donna McBride, sophomore from Fredericksburg, Iowa.

Properties crew is headed by

Coming . . .

Friday, March 8 through Sunday, March 10 — Regional Youth Conference; Scholarship Tests.

Friday, March 8 and Saturday, March 9—"Papa Is All," Brown Auditorium, 8 p.m.

Wednesday, March 13—State Peace Speech Contest, Brown Auditorium, 7 p.m.

Friday, March 15 — Centenary Choir, Brown Auditorium, 8 p.m.

In Chapel Next Week

Tuesday — A play, "The Sandpile, God and Prayer," will be presented by volunteers under the direction of Miss Mary Ann Robinson, dean of women, and Cecil Haycock, minister of education at the church of the Brethren.

Friday — Wendell Hubbard, will show slides from Russia.

Stage Band to Perform Tomorrow Night in SU

McPherson College Stage Band will perform tomorrow evening at 9:30 in the Student Union basement for the Regional Youth Conference.

All students are invited to attend the program which will feature numbers from the Stage Band side of a record to be released later this month.

Both Stage Band and Concert Band are featured on this record.

Seniors to Make Plans For Cap, Gown Rental

Seniors may go to the Alumni Office in Mohler Hall to be measured for commencement caps and gowns. The rental fee is \$3 which must be paid at the time of measurement.

It is necessary that measurements be taken by Saturday, March 9.

Art Students To See Works Of Van Gogh

All students enrolled in art courses will be traveling to Kansas City to view the paintings and drawings of the Dutch painter, Van Gogh, being exhibited presently at the Nelson Gallery.

The exhibition, which will be shown only in two other cities in the United States, is a collection of his finest works gathered from European and American galleries.

Opportunity for all students to attend the exhibition on either Saturday, March 23, or Sunday, March 24, can be made, provided at least thirty-nine students or faculty members notify Mrs. Darlene Blickenstaff, instructor in art, before Monday, March 11.

Transportation fee will be \$3.50 per person round trip and must be paid to Mrs. Blickenstaff before Friday, March 15.

Other expenses will include a fifty cent fee (student rate) to visit the gallery plus approximately one dollar for the evening meal.

The bus will leave at 9 a.m. and will return about 10:30 p.m.

Chapel Features Dramatization Of 'The Sandbox'

Next Tuesday's chapel will consist of a one-act play entitled "The Sandbox, God and Prayer."

The play is a symbol of people who hesitate to plunge into Christianity. It also takes up problems which confront young people today.

Cast members are: the minister, Cecil Haycock, director of Christian education at the McPherson Church of the Brethren; mother, Chris Cole, freshman from Bluefield, W. Va.; father, Wendell Lauver, senior from McPherson; Richard, Ken Smucker, junior from Orrville, Ohio; Beth, Nancy Hovis, sophomore from Waynesboro, Pa.; and Tom, David Anders, junior, McPherson.

Three Students To Visit Mexico

Three McPherson College students have been accepted to attend a travel seminar in Mexico during the Easter vacation.

The three — Carolyn Lehman, sophomore from McPherson; Ed Mohler, senior from McPherson, and Jeanette Weddle, sophomore from Bloom—will be in a group which will study "Christian Perspectives on Inter-American Tensions."

The group will study current problems and situations involving the Americas. Along with the seminars, they will make excursions to religious and cultural centers, arts and crafts centers, and villages in the vicinity of Mexico City.

Newton Lawyer To Speak Here

R. F. Hrdlicka, a native of Czechoslovakia who now lives in Newton, will speak at the McPherson Church of the Brethren, March 18, for the McPherson branch of the American Association of University Women.

All Macollege students are invited to hear his talk. "What It Means to Be an American."

Youth Swarm To Conference

Activities are in full swing for the high school and college students involved in Regional Youth Conference now being held. Theme of the conference this year is "He Who Loses His Life for My Sake . . ."

Guest leader for this year's conference is the Rev. Tom Wilson, Chicago, Ill. The Rev. Wilson attended both Bethany Biblical Seminary and Chicago Theological Seminary in Chicago.

He is currently one of the four pastors at the First Church of the Brethren in Chicago.

"To Fill the Emptiness" is the theme of the speech contest being held this afternoon in the church. Winners will be announced at the banquet Saturday night.

At 3 p.m. on Friday "Invest Your Summer" will be the main topic for a discussion which will include plans for the Trail Hike this summer.

"Macollege Presents," a concert by the A Cappella Choir and other talent numbers will be presented at 4 p.m.

In Brown Auditorium at 8 p.m., the play, "Papa Is All" will be presented for the conferees.

A tour of the college will be offered to the conferees at 4 p.m. on Saturday. Each department of the college will be open. Conferees may then visit the department of their choice, at which time the professors of that department will meet with them.

Highlighting the conference activities will be a banquet at 7:30 p.m. Saturday, in the Student Union. Dr. Raymond Flory, professor of political science and history will speak on "Where do We go from Here?"

Also included in the program will be numbers by the Trumpet Quartet and Ladies Trio, a reading and a comedy pantomime.

Following the banquet, the Stage Band will present a concert at 9:30 p.m. in the Student Union.

Installation of Regional Cabinet officers will take place at 8:45 a.m. on Sunday in Brown Auditorium. Floyd Bantz, executive secretary of the Western Region, will officiate at the service.

During the conference, displays of youth activities coming up will be on display in Friendship Hall. A book display will also be set up where conferees will be able to purchase the books they desire.

Conference Index

- Today:
- 1:45 p.m.—Speech Contest, "To Fill the Emptiness," Church
 - 3:00—Invest Your Summer, Don Ullom, Church
 - 4:00 — Macollege Presents, Church
 - 4:30—Regional Cabinet Meeting, Church Basement
 - Tonight:
 - 8:00—"Papa Is All", McPherson College Players, Brown Auditorium
 - Saturday:
 - 8:30 a.m.—Bible Hour, Paul Miller, speaker, Church
 - 9:30 — General Session, Tom Wilson, speaker, Church
 - 10:30—Short Break, book display, etc.
 - 10:45—Talkback with Rev. Wilson, Church
 - 2:00 p.m.—Film, Brown Auditorium
 - 3:30—Group Singing, Brown Auditorium
 - 4:00—Tour of College, College students in charge
 - 7:30—Banquet, Raymond Flory, speaker, Student Union
 - 9:30—Stage Band Concert, Student Union
 - Sunday:
 - 8:45 a.m.—Installation of officers, Floyd Bantz, Brown Auditorium;
 - Church School, Tom Wilson, Brown Auditorium.
 - 10:00—Worship Harold Z. Bomberger, pastor, Church

College Announces Plans For '63 Summer Sessions

A tentative schedule for 1963 summer workshops and courses at Macollege has been announced. Sessions will begin on Monday, June 3.

Students will be permitted to take only one course at a time.

This summer, three workshops will be offered. Teaching the Retarded Pupil will be offered from June 3 to June 10. Modern Mathematics will be given from June 10 to June 17. Starting June 3 and ending June 17, Aerospace Education Workshop will be offered.

Drivers Education Instructor's Course will run from June 3 to July 8 and General College Chemistry from June 10 to July 8.

Two courses, The Short Story and Recreational Leadership, will be offered from June 17 to July 8.

Four courses, Twentieth Century Europe, Geology, Cultural Anthropology, and History of Education will be given from July 8 to July 29. First Aid will be offered from July 8 to July 22.

Four other courses are scheduled for July 29 to August 16. Included are Elementary Economics, Music History and Appreciation, Life and Teachings of Jesus, and History of Political Thought. Tuition fees are \$21 per semester hour. Enrollment will take place during the first hour at the beginning of each course session.

It is best, where possible, to enroll for the whole summer at the time of the original summer enrollment.

All classes are schedule to begin at 8 a.m. each day. Organ and piano lessons will be available by appointment. Consultation with individual instructors should be made prior to enrollment.

Students desiring to transfer summer school credit or obtain transcripts of work taken during these sessions should notify the Registrar of this at enrollment time.

All candidates for graduation at the conclusion of the summer session must notify the Registrar of these intentions and make the proper arrangements prior to May 1. Otherwise, diplomas may not be obtained until June, 1964.

First Nine Weeks End On Friday, March 29

The mid-semester closes on Friday, March 29. The grades achieved during these first nine weeks do not become a part of the permanent transcript.

Grades will not be available to students before the end of the next week.

Councils Will Sponsor St. Pat's Party March 16

A come-as-you-are St. Pat's Party is being planned jointly by the Macollege Men's and Women's Councils. The party will be held Saturday, March 16, 8:30 to 11:30 p.m. in the Student Union basement.

Tryouts Will Be Thursday For 'No Exit' By Sartre

Tryouts for "No Exit," a one-act play by Jean-Paul Sartre, will be held Thursday, March 14, 7 p.m., in room 227 of Mohler Hall. John Harrison, junior from Beloit, is directing this play.

Parts are open for two women and two men: Estelle Rigault, a promiscuous sensualist; Inez Serrano, a proudly evil, cruel Lesbian; the Valet, a disheartening, wiseacre, bellhop; and Joseph Garcin, a self-despising neurotic, coward, sadist.

"No Exit" will be given in chapel, Friday April 26.

Tryouts for "A Woman's Privilege," a one-act, will be held this coming week, the date to be

announced.

Sonja Smith is directing this play which also has parts for two women and two men: a husband and wife, a psychiatrist, and a maid.

This play by Marijane and Joseph Hayes will be given for the McPherson County Women's Federated Clubs.

Also this week, the members of the Advanced Play Production class will begin work on scenes which they will present on April 1 to the Women's Federated Clubs.

Members of this class are Sonja Smith, McPherson; John Harrison, Beloit; Peter Ford, Rochester, Minn.; and Michael Begole, McPherson.

Maccollege Government Lacks Initiative to Represent Students

America's first land-grant college vaulted into the headlines last spring when it was announced that the Board of Regents of that institution had voted to discontinue the compulsory Reserve Officer Training Corps program on a three year trial basis.

What the headlines failed to acknowledge was that the driving force behind this decision was not the Iowa State faculty, administration, or Board of Regents, but an alert, aggressive, young man named Dick Gimer backed by one of the strongest student governments in the Midwest.

Shortly after the election, Gimer and the other members of the student senate rolled up their shirt-sleeves and began fighting for the elimination of the ROTC program against formidable opposition. They submitted their proposition to officials in Washington, D. C., to the faculty at Iowa State, and personally argued their case to a successful conclusion before the Board of Regents.

It seems to me that we at McPherson College could take a serious look at what happened at Iowa State, and resolve to make our student government the active, driving, viable organization that it ought to be—a group which is more than a committee on miscellaneous affairs, but one which is capable of fulfilling the needs of the student body.

It is difficult to ascertain whether our Student Council is weak due to its organizational structure or because of the limitation of its power. It is probably a combination of both.

I feel the Student Council took a big step in the right direction last week by establishing a committee to change the electoral procedure of that organization.

The committee's proposed revision requires that every candidate for the Student Council must petition and can actively campaign for the position. In addition to the class representatives, eight members will be chosen at large on a plurality basis.

Here is a plan that makes sense. It eliminates the "high-school" system of voting currently in use, i.e., selecting the king and queen from every class to serve

Student Council Considers Possible Election Changes

By Roger Emmert

Main item of business at the regular student Council meeting Feb. 28 concerned a possible change in the Student Council Constitution regarding the selection of Student Council members.

There is some feeling that there should be greater competition for Student Council positions so that the Council will act with its fullest capabilities.

The president has selected a committee to meet and bring a recommendation to the next meeting for any changes that should be made. This could mean some changes in the procedure of the upcoming elections.

The matter of the Student Council setting up a used book sales service was dropped because of the seeming inadequacy of the present system and because of the complexity of setting it up and making it work.

Student Council received a letter from a radio station in Wichita concerning a beauty contest. Since the matter was presented to the student body last year and no response was shown, it was decided to drop the matter this year.

Student Council would like to remind the student body that Sunday noon is still a dress-up meal as specified in the Growl. Student cooperation would be appreciated in this matter.

as Student Council representatives, and greatly enhances the possibility of electing students who are genuinely interested in student government.

In addition, it will, I hope, promote a greater divergence of opinion among Council members and give the off-campus group of students a greater voice in the Student Council.

Another idea which has more merit than I originally assigned it, is that of publishing a statement of policies and goals by each presidential hopeful.

Perhaps it would be advantageous to ask each candidate for such a platform, keeping in mind that the character and ability of the candidate is usually more indicative of the program which will be achieved than the platform itself.

But organizational reform is not enough. Unless that Council is granted some real authority, qualified individuals will not waste their time seeking an office so they can nod their heads for an hour every Wednesday night.

It's time to eliminate the vague generalities of The Growl, and decide just what the function of this group is and what specific power it possesses.

Can it decide how to utilize the Student Union or is this power reserved for the Student Union Board? Should it be represented in the planning of new campus buildings so that provisions for a student snack bar or walk-in bookstore aren't "accidentally" overlooked?

In short, let's write down on paper just what the Student Council can and cannot do and decide once and for all if it really has enough significant power to be called a "student government."

The Senate at Ames proved its ability to represent Iowa State students last spring. I hope that someday the Maccollege Student Council will be strong, active, and important enough to represent its students in a similar way. WMB

Brahs: Corps Exists For three Purposes

"The Peace Corps would have been formed even if the Communist movement did not exist," stated Stuart Brahs, program officer for the Peace Corps, when he visited the campus last Tuesday.

"It was formed for the purpose of (1) fulfilling a need for middle-level manpower in the emerging nations, (2) developing a situation where ideas and aspirations could be freely exchanged between United States citizens and those of other nations, and (3) incorporating into our culture something of the essence of other cultures through the return of volunteers."

Asked whether the formation of the Peace Corps was accelerated by its political connotations in the election of 1960, Brahs replied that the effect of the election, although hastening the establishment of the Peace Corps by "five or ten" years, was only a more rapid development of a desire that was already prevalent in the country.

He added that several universities had conducted studies on the feasibility of such a program and these were used by the President's task force in establishing the Peace Corps.

Brahs commented that 9000 volunteers will be in the field by 1964 and that almost half of them will be in Latin America—"partially because of the great de-

mand there and also because Washington officials feel that we have too often neglected our neighbors to the South."

In discussing the motivation for joining the Peace Corps, Brahs indicated that although the reasons are varied, most volunteers have a humanitarian rather than a religious motivation.

He added that those who are primarily religiously motivated usually work through mission programs of their church.

Reader Suggests Unsigned Letters Not Be Printed

Dear Editor,

It seems to me that freedom of speech, if extended, also entails a responsibility for such speech. I would suggest that any letter to the editor of the Spectator not be printed if permission is not given to divulge the writer's name.

Jerald Wray

Editor's Note

To whom it may concern, Whoever wrote the reply to Jim Weaver's letter last week forgot to sign their name before dropping it in the Spec mailbox. I cannot publish the letter until I know the identity of the writer. WMB

Oriental Offers View Of Malay Peninsula

By Peter Tham

At the southeast corner of Asia, lies a blissful peninsula—so Florida-like that we frequently compare Palm Beach to the soft golden sand along the sunny beaches of our Malay Peninsula.

This tiny strip of land, no larger than England without Wales, has a population of seven million. If America is known as the melting pot of the West, Malaya is undoubtedly the melting pot of the East.

Its population is comprised chiefly of Malays, Chinese, and Indians.

After 170 years of British rule, it attained full nationhood in 1957. As the government was handed over through peaceful negotiation, strong imprints of English characteristics dominate the whole national outlook: it is a monarchy, and by rights, it inherited the British-styled parliamentary system.

The economy of the nation depends almost wholly on agriculture and natural resources. Being a major producer of natural rubber and tin ore in the world, the Malayan economy is thus stabilized.

Now we enjoy the highest standard of living in southeast Asia. Recently, large foreign capital, especially American investment, has been pouring in steadily to help accelerate industrialization.

The national language is BAHASA MELAYU—Malay; however, the English speaking population

is so large that English is also an official language.

As a nation at its infancy, the Malayan culture is growing slowly through assimilation of cultures from the Malays, Chinese and Indians, although British cultural influence is not an unimportant factor in the evolution of the Malayan culture.

Despite its tropical climate, the humid atmosphere guided by the Monsoon from the Indian Ocean and the South China Sea maintains the temperature range between 65 and 90 degrees.

The season alternates between hot and cool. It is no surprise, therefore, that many early immigrants came from China and India.

Singapore, "Pearl of the Orient," is the second largest free port in the British Commonwealth. Because of its vital geographical position, it is the gateway between the Far East and the Middle East.

Essentially, Malaya is pro-Western although its national characteristics are chiefly Eastern. Being in such a position, it is potentially a go-between in the furtherance of mutual understanding between East and West.

College Plans Banquet

The 33rd Annual Booster Banquet will be held in the Student Union March 30. This is a thank you from the College to the business men and other contributors

LITTLE MAN ON CAMPUS

AFTER A BRIEF INTERVIEW—I'M INCLINED TO QUESTION THESE SCHOLARSHIP RECOMMENDATIONS BROUGHT IN BY THE CANDIDATE IN THE MIDDLE.

Student Body Will Select Campus Leaders March 29

Student Council elections will be held on Friday, March 29. Offices to be filled by the elections will be president and treasurer of the Student Council, Student Council members, cheerleaders, and MCA officers.

Candidates for the office of Student Council president must be members of the senior class next year and shall be nominated by a petition bearing the signatures of fifty members of the student body.

Treasurer candidates must be members of next year's junior class and are also nominated by petition. Five cheerleaders will be elect-

ed. These candidates must also be nominated by petition.

MCA office candidates are nominated by the present MCA cabinet.

Each class shall nominate at least two more candidates than its respective number of representatives for Student Court. All eligible former members shall automatically be nominated for the election.

Any other interested and qualified person may also run for election by submitting a petition bearing at least fifty signatures.

All Student Court members must have at least a 1.5 grade point average.

THE SPECTATOR

Official student publication of McPherson College, McPherson, Kansas, published by the Student Council weekly (30 issues) during the school year, except during college recesses, at 1600 E. Euclid, McPherson, Kansas.

Second class postage paid at McPherson, Kansas
Campus office—Student Union basement
One-year subscription in U.S.A. \$2.50
One-semester subscription in U.S.A. \$1.25
Full-time students subscriptions are included in tuition.

Editor-in-Chief: Weyland Beeghly
Managing Editor: Beverly Judge
Campus Editor: David Anderson
Sports Editor: Larry Merlan
Faculty Adviser: Sarah May Brunk
Business Staff
Business Manager: Allan Vance
Ass't. Business Manager: Ken Ulison
Photographers: Dick Roller, Bob Slater
Circulation Mgr.: Kathryn Krehmeyer
Faculty Adviser: Gordon Yoder

Reporters and Writers
Linda Coulson
John Wagner
Margaret Hess
Henry Gier
Jim Weaver

Elmore Gains KCAC Honors

Deryl Elmore senior from Greeley, Colo., was named to the 1962-63 all-conference team for the Kansas Conference.

John Tegler, sophomore from Gerald, Mo., was also given honorable mention for the all-conference team.

Deryl was the second leading scorer in the conference with a 20.4 average. John was the third leading scorer and leading rebounder for Mac.

Others named to the all-conference first team along with Elmore included: Don Turner, S'western; Doug Ade, Bethany; Tom

Kinder, Ottawa; Clark Hay, Friends; and Bob Pankratz, Bethel.

Those given second team honors include Ray Thome, KWU; Harold Smallwood, C of E; Paul Johnson, Bethany; Dudley Boeken and Ken Becker, Sterling.

Those receiving honorable mention included the following: Babe Hawk, Baker; John Armstrong, Sterling; Frank Gaeddert, Bethel.

Bill Stephens, Larry Miller, Gary West, S'western; John Tegler, Mac; Harold Johnson, KWU; Don Simecka, C of E; Bob Ahlstedt, Bethany, and Tom Watson, Ottawa.

AT THE CONCLUSION—Of a successful season, the Mac college sextet coached by Doris Coppock. Top row: (left to right) Judy Claassen, Anne Kruse, Connie Andes, Judy Penny, Anna Hutchison, and Jeanette Weddle. Bottom row: Nancy Miller, Karen Andes, Judy Knelson, Nancy Erritt, and Shirley Vanderau.

Sextet Maintains Top Mark Of Mac Basketball Squads

The best record of McPherson College basketball teams for 1962-63 would have to be the title given the Mac college Women's team. Their regular season record was 8-0, while overall they were 10-2.

In regular season play, Mac defeated Central College twice, 47-37 and 47-30. In these games only freshmen and sophomores were allowed to compete.

Mac also defeated the Bethel team twice, winning 37-32 in their first meeting and then winning 71-45 in the second meeting. Anne Kruse hit her season high in the second Bethel game, getting 37 points.

Two wins were registered over Tabor College. In the first game at Tabor, Mac won 40-30, while in the second game at Mac, McPherson won 47-32.

McPherson defeated Friends 49-13 and Sterling 44-36 to end regu-

lar season play undefeated.

However, Mac was 2-2 in games not regularly scheduled. In preseason action at a clinic, Mac lost to Sterling 31-30, and the defeated Marymount College 32-24.

In post-season play in the Sterling Tournament, Mac defeated Hays 38-34 and then lost a second time to Sterling 49-45.

Those who played for McPherson through the season include the following: Anne Kruse, Nancy Erritt, Karen Andes, Judy Penny, Judy Knelson, Dolores Priddy, Connie Andes, Anna Hutchison, Shirley Vanderau, Judy Claassen, Jeanette Weddle, and Nancy Miller.

Final statistics showed McPherson with an offensive average of 45.6 points per game and a defensive average of 32.8 points per game. Anne Kruse finished as the top scorer with a 23.3 point average.

Bethany Finishes Second In Final Conference Play

Bethany College clinched second place in the Kansas Conference, and Friends clinched last place in the league through action last week.

Bethany registered its ninth straight victory by running roughshod over the conference winner, Southwestern 72-55 at Lindsborg.

Doug Ade, Paul Johnson, and Bob Ahlstedt led the Swedes to victory. Bethany pulled away from the start and was never seriously threatened.

KWU climbed out of the cel-

lar and dumped Friends in for good at Salina last Monday. KWU defeated Friends 99-83.

Harold Johnson led KUW with 32 points.

Final Standings			
	W	L	Pct.
S'western	14	4	.777
Bethany	13	5	.722
Bethel	12	6	.667
Sterling	11	7	.611
MAC	10	8	.556
Ottawa	10	8	.556
C of E	10	8	.556
Baker	7	11	.389
KWU	2	16	.111
Friends	1	17	.056

Women Drop Final Game Of Season in Tournament

The Mac college Women's basketball team took second place in the Sterling Women's Invitational basketball Tournament, losing to Sterling 49-45 in the finals last Saturday.

Hays took third place by defeating Sterling in the other game.

McPherson advanced into the finals by defeating Hays on Friday, while Sterling advanced to the final game by defeating Tabor.

Mac defeated Hays 38-34 in the opening round of the tournament, with Anne Kruse hitting 21 points. Mac won the game on free throws as Hays had one more field goal than Mac.

In the finals, Mac lost to Sterling 49-45, this time losing the game on free throws. Jean Coleman, from Sterling, led all scorers with 25 points, while Anne Kruse hit for 24 points.

Mac trailed the entire game: 14-11 at the end of the first quarter, 29-47 at the half, and 43-27 at the end of the third quarter. At one time in the third quarter Mac trailed by 21 points.

A furious fourth quarter rally by McPherson resulted in the closeness of the final score. Mac hit for 18 points in the final period, holding Sterling to six.

Mac hit only seven out of 28 free throws for the game and missed 11 free throws just in the final quarter.

Bulldogs First In Field Goals, Free Throws

The McPherson-Bulldogs as a team have moved into first place in both free throw and field goal shooting, according to the latest District 10 statistics.

Mac's cagers are hitting 70 per cent from the free throw line and 46 per cent from the field through 24 games.

Deryl Elmore, Bulldog guard, dropped to sixth in individual scoring. Through 24 games, Elmore carries a 19.5 average.

In the individual field goal department, Art Hoch holds the number four spot, hitting at a 51 per cent clip. LeRoy Weddle is in a fifth place tie in field goal shooting, hitting 50 per cent.

Elmore also holds down the number five spot in individual free throw shooting. He is hitting 81 per cent from the charity line.

Next week will be the final NAIA District 10 report.

From The Locker Room

By Larry Morlan

Since there are so many different sets of all-Americans announced about this time, I feel only justified in advancing my own choices for all-conference choices for the Kansas Conference.

The first team would include the following: Doug Ade, Bethany; Tom Kinder, Ottawa; Harold Smallwood, C of E; Don Turner, Southwestern; Deryl Elmore, Mac.

The second team would consist of the following: Ken Becker, Sterling; Manly Tubbs, C of E; John Tegler, Mac; Bob Pankratz, Bethel; Clark Hay, Friends.

The third team would be composed of the following: Marion Enke, Mac; Babs Hawk, Baker; Frank Gaeddert, Bethel; John Armstrong, Sterling; Ray Thome, KWU.

I chose these on my own views from games against the Bulldogs.

If you notice an absence of basketball players next Monday, there is no need for alarm.

The basketball team will be gone to Kansas City on Monday, March 11 to watch the opening games of the NAIA Tournament. The boys will leave early Monday morning and will return late Monday night.

Lynn Warner, Mac trackman, recently ran from the Mac college gym to Galva and back. This run, according to a car speedometer, is a distance of 13 miles.

Lynn ran this distance in a time of 1 hour and 29 minutes, which would give him a time of about 6 hours in the present 50 mile fad.

Marion Enke also ran this distance in a time of 1 hour and 35 minutes, only he didn't feel so well when he finished.

HAWLEY HARDWARE
219 N. MAIN

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

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

Mac Masters 13 Foes During Court Season

The Moundridge Tournament Nov. 29 to Dec. 1, opened the 1962-63 basketball season for McPherson College A-team, and the Bulldogs ended play Feb. 25 with a final season record of 13 wins and 12 losses.

Mac ended the season with a scoring average of 72.32 points per game and gave up an average of 72.32 points per game. In totals, Mac scored 1808 points and gave up 1808 points.

The Bulldogs lost the opening game of the Moundridge Tournament to Bethany 74-64 in overtime but won third place in the tourney by defeating Tabor 65-60.

Mac lost its opening conference game to Bethel 72-65 at Newton. Southwestern then defeated Mac 75-73 in a thriller at McPherson.

A great second half provided the Bulldogs with their first conference victory, with an 81-79 win over Sterling. Ottawa then beat Mac 82-66 at Ottawa.

The Bulldogs gained their second league win by defeating highly regarded C of E 68-61 at Mac. This win left Mac 3-4 overall.

Tabor won the Christmas Tournament as Mac started a four game losing streak. Losses in the

tournament were 78-67 to Bethel, 84-69 to Sterling, and 90-81 to Phillips of Oklahoma.

Following Christmas vacation, Mac lost to Bethany 74-60 at Lindsborg. It was in this game that a glass backboard was broken.

The Bulldogs next went on a five game winning streak. The streak was started with a 77-70 win over Friends. The second victory was over Tabor 80-74 in an overtime.

The third straight win was over Baker 73-54 at Baldwin. The fourth victory in the streak was over KWU 78-39 at McPherson.

The fifth win of the streak was over Bethel College 68-60 at Mac. This win left Mac 8-8 overall.

The win streak was followed by a three game losing skin by the Bulldogs. Losses were to Southwestern 94-81, Sterling 82-78, and Ottawa 73-58.

The losing streak was snapped by the second win of the season over C of E 66-62 at Emporia.

Bethany came to Mac and defeated the Bulldogs 67-61 in a

close ball game.

The Friends game started Mac on another winning streak that was to be terminated only by the close of the basketball season.

Mac defeated Friends 110-100 in the best offensive output of the year. Baker was next to fall 75-58.

Wesleyan closed league play for Mac with a 73-61 loss to the Bulldogs. Mac finished in a fifth place tie in the conference with a 10-8 record.

The Bulldogs closed the season by defeating Tabor 71-65, marking the third time Mac has beaten the Bluejays.

Prescriptions Compounded
Raleigh's Drug Store

Insured by an instrumentality of the U.S. Government
4 1/4 %
Dioneer Savings & Loan
114 N. Main
McPherson, Kansas
Uninterrupted dividends paid since 1920.
We invite you to invest with us on a limited basis Earnings start date received.

VOGT SHOE SERVICE
Fine Shoe Repair
Shoe Supplies
103 E. Euclid

CO-OP THRIFTWAY
QUALITY FOOD
Meats, Fruits, and Fresh Vegetables

O'Dell's LAUNDRY
321 N. Elm
Student Linen Rental Program
See Larry McPherson at Kline Hall For Cleaning Services.

NEED DRY CLEANERS?
See
CHARLES COLEMAN OR CAROLYN McPHERSON
We Represent
SUPERIOR DRY CLEANERS

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

Goering Paint & Wall Paper Co.
Paints - Wall Paper - Glass
McPHERSON, KANSAS

Calvert's
Department Store
• Better Yard Goods
• Jo Collins Sportswear
• Hanes Hose
• L'Aiglon Dresses
• Warner's Bras & Girdles
• Field Crest Towels & Sheets
• McCobbin Ankltes
102 S. Main CH 1-3515

STUDENTS Try Our EZ Checking Account
The McPherson & Citizens State Bank

Board Seats New Trustees At Last Week's Meeting

At the Trustee Meeting held on Macampus last week the following new trustees were seated: Glenn Harris, Jennings, La.; David Burger, Perryton, Tex.; John Kaufman, Minot, N. D.; Ray Schepker, Worthington, Minn.

In addition, Paul Sargent of McPherson was re-elected as a trustee-at-large for a six-year term.

The Board organized itself for the following year as follows: Harold Mohler, Warrensburg, Mo., re-elected chairman of the Board; Ernest Peterson, Wichita, elected vice chairman of the Board.

Paul Sherry, McPherson, re-elected as secretary of the Board; Gordon Yoder, elected treasurer of the Board.

Executive Committee, which works with the college administration

Geisert Aids College In Ohio as Consultant

Dr. Wayne Geisert, dean of college and professor of economics, is serving as consultant for Sinclair College at Dayton, Ohio. Dr. Geisert will be working with them on the "total institution program" as they move toward their North Central Association membership.

On March 21-22 he will be consulting with the administration and faculty of Sinclair College on their campus.

End of Circuit Approaches For Mac Debate Squad

Maccollege debaters near the end of the 62-63 tournament circuit as they compete in the Bethel Invitational Tournament tomorrow at Newton.

Three Mac teams will enter the power-matched, open tournament which is the last outing for the squad excluding the Pi Kappa Delta National tournament at Carbondale, Ill., March 18-23.

Last weekend three teams debated in the St. John's tournament at Winfield. Mac speakers also participated in several individual events.

Rodney Eisenbeis competed in oratory and Mike Brown entered extemporaneous speaking. Margaret Dadsman performed in poetry interpretation, Bible interpretation and impromptu speaking.

Roger Solomon entered Bible interpretation and Ken Ulom and Weyland Beeghly competed in impromptu speaking. Dadsman, Brown, Beeghly, and

Ulom were picked from the preliminary rounds and entered the finals on Saturday morning.

In debate action, Ulom and Beeghly remained undefeated for five rounds before succumbing to a team from Wichita University in the quarter-finals.

Brown and Dadsman were whipped in the octa-finals by Ottawa and finished the tournament with a 2-2 mark. Parr and Solomon were 1-2 at the St. John event.

Board meeting involved receiving reports from the various committees of the Board, as well as reports from the administration of the college to the Board.

Matters which were considered in this meeting included budgetary considerations for the school year 1963-64, various matters of buildings and grounds, various matters of finances of the college, and considerations of faculty and staff for the school year 1963-64.

One of the items of the meeting was that of completing the arrangements with the Federal Government for the financing the new men's residence hall. In the meeting, the Board of Trustees set \$575,000 in bonds to the Federal Government.

End of Circuit Approaches For Mac Debate Squad

Ulom were picked from the preliminary rounds and entered the finals on Saturday morning.

In debate action, Ulom and Beeghly remained undefeated for five rounds before succumbing to a team from Wichita University in the quarter-finals.

Brown and Dadsman were whipped in the octa-finals by Ottawa and finished the tournament with a 2-2 mark. Parr and Solomon were 1-2 at the St. John event.

Church Will Observe Great Hour of Sharing

The Church of the Brethren will participate with fellow Christians in the One Great Hour of Sharing to be observed Sunday, March 24.

Through the One Great Hour of Sharing, churches support the aims and objectives of the Freedom from Hunger campaign of the Food and Agriculture Organization of the United Nations.

Contributions will be shared with those in need overseas.

Campus Groups Will Host Wilson This Sunday

The Rev. Tom Wilson of Chicago, Ill., guest speaker for the Regional Youth Conference this weekend, will meet with the Church Vocations Fellowship and the College CBYF Sunday, March 10.

CVF will meet at 2 p.m. Sunday in the Student Union Quiet Room. Their topic for discussion will be "The Inner-City Ministry."

Sunday evening at 6:30, the Rev. Wilson will meet with the College CBYF in the church Social Room. The topic will be "Racial Problems in the Church."

All students and faculty members are invited to these meetings.

Eleven Become Junior Members Of English Group

Eleven McPherson College students have enrolled as junior members in the National Council of Teachers of English. These juniors and seniors are prospective teachers of English on the secondary and college level.

These NCTE junior members will receive English Journal or College English as well as being able to purchase NCTE materials at a reduced rate.

Mrs. Homer Brunk, associate professor of English and journalism, is sponsoring the students desiring junior membership. She has been a member of NCTE for 20 years.

If any other McPherson College student desires a junior membership in NCTE, he may contact Mrs. Brunk.

Committee Makes Plans For Book Fair in April

Plans are now in the making for a book fair to be held on campus sometime in April. Teachers are now deciding which books they would like to recommend for the fair. The book fair committee will then go from this list.

Carolyn Trapp, chairman of the committee, stated that students might like to be saving their money for books which they would like to purchase.

American Shoe Shop
112 W. Euclid
McPherson, Kansas

**For The Best In
Dry Cleaning**
WITH
Clean Only Service
Free Moth Proofing
Alteration & Repairs
Free Pickup & Delivery
SEE
Bader Cleaners
CH 1-0923 118 E. Kan.

**Daisy's
Beauty Shoppe**

OPERATORS
Daisy Leggett
Blanche Schneider
Helen Goertz
Zona Dobbins
Anita Gustafson

CH 1-2316
119 S. Main

Mac Progresses in Social Life Since Opening 75 Years Ago

Since its opening in 1888, McPherson College has progressed and expanded, not only in its educational facilities and educational program, but also in its social aspects.

On Sept. 5, 1888, the McPherson College and Industrial Institute opened its doors for the first time with seventy students in attendance.

The charter of the institution states that the college was founded for the purpose of maintaining an institution of learning in harmony with the principles of the German Baptist Brethren.

The institution maintained a department of liberal arts, a commercial department, an industrial department, a normal department, and a department of the Bible.

An important milestone in its history was reached on Feb. 12, 1898, when the name McPherson College was officially adopted.

The college began operations with one building and then managed for some years with the original building, Fahnstock Hall, and the second building, Sharp Hall.

In 1906, the Carnegie Library was built, and in 1916 Arnold Hall, which was the women's dormitory was built.

The literary societies, which date to the very beginning of the school, were important social organizations. The Emersonians and the Ciceroians vied with each other in working up large memberships and producing competitive programs.

The Prohibition League was organized in 1904, and the Student Volunteer Band in 1895, being known at first, however, as the Mission Band.

For entertainment in the early years of the college, students would play croquet and tennis and pitch horseshoes.

**MALM
Automotive Service**
210 E. Euclid
CH 1-4035

**Follow the
Bulldogs
in the
McPherson
Sentinel**

**The Home
State Bank**

We Invite
Student
Accounts

M. G. Mathis
Cashier
C. H. Hiebert
President

Member Federal
Deposit Insurance
Corporation

The rules and regulations of the college were quite strict. Some of them that appeared in the first catalog are as follows:

"All students are required to be present at chapel exercises and all recitations; also to attend Sunday School and one church service each Lord's day at the college chapel or at some other place, where their parents or guardian may direct in writing.

"Students must extinguish their lights promptly at 10 p.m. unless excused by the professor in charge of the hall.

"No lady or gentleman will be allowed to trespass on the territory of the opposite sex, except by special permission of the president.

"Students desiring to leave the grounds or to visit other students during study hours must obtain permission from the professor in charge of their hall.

"Ladies and gentlemen will not ride, walk, or play together except by special arrangement with the president.

"No students rooming in the dormitory shall be absent after 10 p.m. unless by permission of the president.

"Students desiring to visit the cemetery or to go to the city must obtain permission from the president, except on Saturday afternoons between 1 and 4 p.m. when general liberty to go to the city and return is granted.

"Students will be permitted to meet in the chapel for social intercourse 20 minutes after supper of each day—Sunday excepted—also for 20 minutes after the close

of society meetings, such social meetings to be under the supervision of one or more of the faculty.

"Visitors desiring to call upon students in the building must apply to the president.

"All members of the Brethren or German Baptist Church are required to comply with the principles of non-conformity to the world and to conform to the general order of the church in apparel and wearing of the hair.

"Those who are not members of the German Baptist church are expected to make no display in the use of jewelry and to observe the laws of plainness and simplicity in their apparel."

Centenary Choir To Appear Here

The Centenary College Choir from Shreveport, La., will appear in Brown Auditorium at 8 p.m. Friday, March 15. The program is being sponsored by the Woman's Club of the city.

For students, Tickets are available at 50 cents and for adults at \$1. They will be sold in Fellowship Hall on March 12 following chapel.

Any profit realized from this concert will be given to the music and drama departments of Maccollege.

The choir is under the direction of A. C. Voran who did his undergraduate work at Maccollege before joining the faculty. He joined the faculty of Centenary College in 1937.

**Green's
Appliance Store**

Television
Radios
Records
Record Players
All Kinds Of Electrical
Appliances
118 S. Main

**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

Wash!
For
15c
At
Giant Wash
WITH THIS COUPON

**PEOPLES
STATE BANK**

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

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

WESTERN AUTO
APPLIANCES HOUSEWARES
AUTOMOTIVE SPORTING GOODS
220 N. Main CH 1-4325

Crabb's Town & Country
Records—Sheet Music
Sporting Goods—Televisions
Special Orders Filled

Montgomery Ward & Co.
"Shopping Center of America"

YOUR DIAMOND FASHION CENTER
Renberger
JEWELERS

Kemp's Restaurant
A. Klein & Milt Zimbleman
Managers
McPherson, Kansas
Open 5:30 A.M. To 11:30 P.M.
Closed Monday