

Home Ec. Chapter Caters for Campus

Under the theme "Meeting Family Needs," the 36 members of the McPherson College Home Economics Chapter are carrying out various programs and projects.

Membership in the club is open to all McPherson College coeds who hold an interest in the field of home economics. A major in home economics is not required.

Several of the projects carried out first semester were serving a meal to Bloodmobile donors, preparing refreshments for the Bittering, Hall dedication and Fahnestock Hall's open house, and serving a faculty dinner.

Eight delegates were sent to a fall home economics workshop at the College of Emporia.

The chapter also sponsors a

\$50 scholarship each semester for a member majoring in home economics.

Officers of the Home Economics Chapter are Carolyn Pieratt sr., Emmetsburg, Iowa, chairman; Jeanette Bartel, sr., Hillsboro, vice-chairman; Karen Johnson, sr., McPherson, secretary; Pearl Eckhardt, sr., Clinton, Missouri, treasurer; Shirley Blough, sr., Waterloo, Iowa, historian; and Eileen Claassen, sr., Newton, publicity.

Melhorn to Attend Bethel Inauguration

Dr. J. Jack Melhorn, president of the College, attended the 9 a.m., Jan. 30 annual board meeting of the Associated Colleges of Central Kansas at Bethel College, Newton.

He will return to Newton on Sunday, Feb. 5, to represent McPherson College at the inauguration of Dr. Orville L. Voth as president of Bethel College.

New Classes Add Interest On Sunday

All McPherson College students are reminded of the Sunday School classes organized at the Church of the Brethren for the interests and needs of the students.

One class, When Protestants Worship, is studying different denominations. They will also be making visitations both locally and out of town.

Christian Bull Session is the other class and discusses various topics as determined by the class.

Student leaders in both classes would like more students to come, so that they would be forced to create new sections of classes.

There is also interest in organizing a class to meet on campus, possibly at the Student Union or in a dormitory. Location and topics will be announced later.

Anyone interested in becoming a part of these discussion sessions may call the church office, CH 1-1109, or Robert Stover, CH 1-1411, or contact Roger Schroek, jr., Metzler, or Glenn Frazier, jr., Metzler.

KFPC Funds Received Set New Year Record

Funds donated to Kansas Foundation for Private Colleges, for which Dr. J. Jack Melhorn, president of the college, solicits, set a new record for the year ending Dec. 31, 1966, according to Aelene G. Heberling, executive secretary.

During 1966, four hundred eighteen gifts to be shared by 19 Kansas private colleges and universities totaled \$302,413, greater than the previous year by \$23,890.

Since the Foundation started activity in January, 1953, it has received 3,419 gifts totaling \$2,353,675 from state and national corporations, partnerships, individual proprietorships and individuals whose business interests include the state of Kansas. All funds received by the Foundation are for general operating aid of the member colleges, and are not used for capital improvements. Foundation representatives

are inviting each donor to consider an increase of 15 per cent in his next gift.

The increase will help to provide educational opportunities for still more young people in colleges where students, rather than taxpayers, continue to pay the larger share of educational costs.

Independently controlled colleges and universities which share in gifts received by the Kansas Foundation for Private Colleges are Baker University, Bethel College, Bethany College, Central College, Donnelly College, Friends University, Hesston College.

Kansas Wesleyan University, Marymount College, McPherson College, Mt. St. Scholastic College, Ottawa University, Sacred Heart College, St. Benedict's College, Saint Mary College, St. Mary of the Plains College, Southwestern College, Sterling College and Tabor College.

are inviting each donor to consider an increase of 15 per cent in his next gift.

The increase will help to provide educational opportunities for still more young people in colleges where students, rather than taxpayers, continue to pay the larger share of educational costs.

Independently controlled colleges and universities which share in gifts received by the Kansas Foundation for Private Colleges are Baker University, Bethel College, Bethany College, Central College, Donnelly College, Friends University, Hesston College.

Kansas Wesleyan University, Marymount College, McPherson College, Mt. St. Scholastic College, Ottawa University, Sacred Heart College, St. Benedict's College, Saint Mary College, St. Mary of the Plains College, Southwestern College, Sterling College and Tabor College.

Vol. 51

McPherson College, McPherson, Kansas, February 2, 1967

No. 17

Ratliffe, Penner Snare Leads In Spring Play

The cast for "Come Blow Your Horn," spring dramatic production, was announced this week by Loren D. Reyher, assistant professor in English and theater. Rehearsals began Jan. 30.

Leading roles went to Clark Ratliffe, soph, Park Ridge, Ill., who will play Alan Baker, and to Mervin Penner, jr., McPherson, who will play Alan's brother, Buddy.

Marilyn Smith, soph, Cedar-ridge, Colo., was cast as Peggy Evans, and Linda Kurtz, sr., McLouth, will portray Connie Dayton.

Marlin Hoover, soph, Rocky Ford, Colo., and Peggy Slater, soph, Denver, Colo., play Mr. and Mrs. Baker. Florilyn Flory, soph, McPherson, as Aunt Gussie, completes the cast.

1st Deputation Team Visits Three States

By ART MCAULEY

Deputation season has opened once again, with the first tour concentrating its efforts in Oklahoma, Texas and New Mexico.

Five representatives of McPherson College left Sunday, Jan. 29 and plan to return Sunday, Feb. 5, from this first deputation trip.

Students involved are Dale Neal, sr., McPherson; Carole Mullendore Neal, jr., McPherson; Mary Anne Miller, Waterloo, Iowa; and Donna Brubaker, soph, Lyons.

Peaslee to Talk About Question Of Far East

Alexander Latty Peaslee, Department of State, will discuss the Far Eastern Question at student convocation Feb. 16, at 9 a.m.

Peaslee is Deputy Director in the Office of Far Eastern Programs of the Department of State. He served as vice-consul to Shanghai in 1946 and was vice-consul to Porto Alegre in 1949. He was consul to Porto Alegre in 1951 and consul to Hong Kong in 1952.

Peaslee became an international economist in the State Department in 1955 and was appointed First Secretary Consul to Taipei in 1957.

Following his speech, Peaslee will hold an 11 o'clock press conference.

Paul Wagoner, associate director of development, is acting as official spokesman of the group.

Dale Neal will be speaking on the two years he spent in Europe as an alternative service volunteer. He worked his first year as a construction worker in Austria.

The ensuing eleven months saw him in Poland, involved in an agricultural exchange project. Neal attended an international peace seminar the last month, before he returned to the United States.

Carole Neal will present the experiences she gathered while fulfilling her two years of volunteer work at the Hillcrest School in Nigeria.

Mary Anne Miller will sing several selected solos, with Donna Brubaker accompanying on the piano.

Brethren churches being visited in Oklahoma are the Highland Park and the First Church

in Bartlesville; the Big Creek in Cushing; and the churches in Oklahoma City, Thomas, and Enid; and the Pleasant Plains Church in Olive.

The Nacona and Clovis churches in New Mexico will be visited. Also, the Pampa and Waka Churches in Texas will hear the McPherson students.

Bethany Will Host Kaleidoscope Players

The Kaleidoscope Players, of the New Mexico School for the Performing Arts, will present "John Brown's Body" at Bethany College on Thursday, Feb. 9.

Under the program of the McPherson County Foundation, it is possible to be admitted to this presentation on a McPherson College Cultural Series season ticket.

The Kaleidoscope Players are one of the leading touring repertory stock companies in the country.

Weekly Meetings Organize Faculty

Teamwork and co-operation between professors and departments are important to the smooth functioning of an educational institution.

Much of the behind-the-scenes cooperation and organizing at McPherson College takes place in the regularly scheduled faculty meetings and workshops.

General faculty meetings are held twice a month immediately following the Tuesday chapel period. Departmental and divisional meetings are held once a month.

The four major divisions are natural sciences, social sciences, humanities, and practical arts and applied sciences.

Meetings involve discussions on such items as catalogue planning, effective utilization of ACT placement tests and curriculum changes.

The faculty also held a two

day workshop, Jan. 11 and 12. Four study groups were organized for consideration of the annual academic calendar, the improvement of teaching, possibilities for better communications on campus, and student affairs.

The workshop culminated at a faculty dinner at which Dr. Easterling, president of the Associated Colleges of Central Kansas, spoke.

"The Chalk Garden" Slated For Brown

"The Chalk Garden" will be shown in Brown Auditorium on Saturday, Feb. 4, at 7:30 p.m., according to Jan Burnham, jr., Pierson, Iowa chairman of the McPherson College Social Committee.

The drama stars Hayley Mills, John Mills and Deborah Kerr.

McPherson Will Host Four-State Youth Meet

McPherson College will host the Church of the Brethren Youth Conference, which is to be held on campus March 31-April 2, according to Paul Wagoner, associate director of development.

Youth from Church of the Brethren districts in Iowa, Minnesota, Missouri and Arkansas are expected to attend the conference.

The College A Cappella Choir will present a program Friday evening, March 31, for the participating youth.

Members of the College faculty will meet with the con-

ference youth April 1, for a speech contest. Faculty members will judge the district speech contest.

Dr. J. Jack Melhorn, president of the College, will be the featured speaker at a banquet which will be held Saturday evening.

Dr. Raymond L. Flory, vice president of the College, will lead the 9 a.m. Sunday discussion group, after which a worship service will be held in the Church of the Brethren.

Wagoner stated that information will be sent to church groups that will participate.

Catholic Priests Present Guest Lecture Sessions

Chapel will assume a new format next Tuesday when three visiting Roman Catholic Priests from St. Mary's College, St. Mary's Kansas, will conduct a Catholic Liturgical Service.

They are Father Paul J. Megan, S. J., director of the committee on non-theism and contemporary theology; Father Marvin R. Kessler, S. J., chairman of the conference on the spirituality of Teilhard de Chardin; and Father Bernard Brown, S. J.

Another phase of their visit is to conduct three lecture sessions on the thought of Teilhard de Chardin.

Father Megan will direct the first lecture session on Monday, Feb. 6 at 7:30 p.m.; it is entitled "A Twentieth Century Visionary."

The second and third lecture sessions will be held on Tuesday, Feb. 7. The second, entitled "A New Vision of Salvation," will be conducted by

Father Brown at 3 p.m.

At 7:30 p.m. Father Kessler will direct the final lecture session, "Science vs. Religion." All lectures will be held in Mohler 125.

Teilhard de Chardin was a Roman Catholic priest who was unable to publish his works due to the fact that the Church would not sanction his efforts. Since his death, his writings and lectures have been published; this will form a basis for the three lecture sessions.

Discussion sessions are also planned. Definite arrangements will be announced later.

Bethany Holds Conference

Bethany Theological Seminary, the graduate school of theology of the Church of the Brethren, Oak Brook, Ill., near Chicago, is sponsoring a church vocations conference for college students the weekend of Mar. 3-5. McPherson students are invited to attend.

The conference is designed to interest students in theological education and to introduce them to the wide range of opportunities which exist in church-related vocations today.

Participants in the conference will have an opportunity to become acquainted with Bethany and to visit persons involved in a variety of church-related vocations in the Chicago area. Students who attended last year's conference reported this to be an interesting and stimulating experience.

Any McPherson College student who has a tentative interest in theological education or in a church-related vocation is eligible to attend. Students from several other colleges will also participate.

Juniors and seniors will be given first preference. But fresh-

men and sophomores who have a special desire to attend this year will not be excluded.

Bethany will provide free room and board on the campus during the conference and will pay 8 cents a mile travel expenses for each car bringing four or more students.

The conference will begin with dinner on Friday evening, March 3, and will end Saturday evening, March 4. Participants will be free to spend Saturday night at Bethany and return to McPherson on Sunday.

Thomas W. Deal, assistant professor philosophy and religion, will accompany the group. Volunteers will be needed to drive cars and to help organize carloads.

Interested students may contact Dr. Wayne L. Miller, associate professor of speech, philosophy and religion; David L. Eiler, assistant professor of philosophy and religion; or Prof. Deal for more information and application blanks.

Application blanks should be turned in by Feb. 10, according to Prof. Eiler.

Minds Live On Knowledge

A "Hutchinson News" editorial comment concerning a bill introduced in the legislature—which would provide free education at any of the state's universities or colleges to persons 65 or older—was: "By all means give the elderly a free education. It is too late for them to put it to any practical good, but it would keep them out of mischief."

Does the editor think the primary importance of education is, not to teach one to live, but to teach one to earn a living? If making money is the "practical good" he mentions, his opinion that it is "too late" is probably right.

But the human mind needs growth to remain alive. And no matter what the age, it is never "too late" for the "practical good" of growth.

Schools Begin 5-Year Terms

Educators' predictions of five-year baccalaureates have begun to come true.

Yale University now has eleven students enrolled in a five-year B.A. program, and the Peace Corps, in co-operation with Wilmington College, Ohio, will begin a similar program this September.

These programs, which incorporate one year of work and study abroad, provide for bachelor's degrees to be granted in eight major fields.

If the trend continues, students can look forward to an extra year of education and an increased opportunity to create understanding among the peoples of the world.

Coppock Attends Conference

Dr. Doris Coppock, professor of physical education for women, returned Jan. 29 from a Washington, D. C. conference for college teachers who are preparing elementary majors to teach physical education.

While in Washington, D. C., she conferred with Howard Sollenberger, assistant director of the Institute of Foreign Affairs.

A portion of her trip was spent in New York, where she visited the family of Marvin Blickenstaff, former College instructor, saw several Broadway

shows, and attended ballet and modern dance concerts.

The Washington, D. C. conference Jan. 24-27, which emphasized the problem-solving approach and movement exploration, was sponsored by the American Association for Health, Physical Education and Recreation.

"There is agreement that classroom teachers should be better trained," said Dr. Coppock. "Because physical education specialists will not become available fast enough, the lower grades will continue to depend upon the classroom teacher for physical education."

Dr. Coppock's discussion with Sollenberger concerned what liberal arts colleges should do to prepare students for their part in world affairs.

Sollenberger, who is responsible for the education of diplomats, is concerned about the small amount of study of non-western cultures in colleges and universities, reported Dr. Coppock.

Dr. Coppock saw the U. S.

Keim Returns On Late Train

Heavy snow storms which last week immobilized Chicago, delayed Robert E. Keim, assistant professor in sociology, as he returned home from the Protestant conference for Hospitals and Welfare Institutions.

Snows prevented one scheduled speaker from arriving at the Jan. 24-25-26 conference, which was planned to help administrators, trustees and those associated with hospitals and welfare institutions to learn their trades. Many of those who attended were forced to remain in Chicago after the conference ended.

Prof. Keim, after a two-and-one-half hour delay, was able to board a train, and finally arrived in Newton more than four hours late.

The weather was the only inconvenience reported by Prof. Keim of the trip which included an afternoon tour of the Congregational Home for the Aged at La Grange, discussions about finances and fund raising, and explanations of Medicare and its relationship to institutions.

Foreign Men Like College

Among new students on campus this semester are John Mubumba from South Eastern Kenya and Nwosu Nnadozie Nwosu from Ovim, Eastern Nigeria.

John, who has lived in the United States for three years, is a transfer student from Rushmore Junior College in South Dakota.

Mubumba chose McPherson on the advice of one of his professors at Rushmore. He stated that he feels as though McPherson College will offer him complete satisfaction in his academic endeavors.

Nwosu is spending his first year in the United States. He chose to attend McPherson College because of a recommendation from a Brethren missionary in Nigeria.

Nwosu commented that the one thing he noticed about the United States and McPherson is the friendliness of the people whom he has met.

Committee Schedules Semester Activities

The second semester Social Committee met Tuesday evening Jan. 24. Old plans were reviewed along with new plans for the semester.

The Social Committee has scheduled movies throughout the semester for the students' entertainment. Also scheduled are two big dances, a Valentines Dance and a spring formal.

Several other dances, hootenannies, and an all-school party are planned by the students. A big name group is hoped to be scheduled for this spring.

Lee's Return to Hong Kong Rings Happy, Somber Notes

SAI KWONG LEE holds a Chinese feather picture.

By LINDA KURTZ

Twenty-three days in Hong Kong, part of one of the world's most ancient civilizations, carried both happy and somber notes for Sai Kwong Lee, assistant professor of chemistry.

Prof. Lee jetted to Hong Kong over the Christmas holidays.

On the happy side was Prof. Lee's reunion with his family. Although he had seen his father, a retired grocer, in Los Angeles, Calif., six years ago, Prof. Lee had not been with his mother or brothers for 11 years.

"We celebrated Christmas quietly," commented Prof. Lee, as he pointed out that since the

Stuco Elects 3 Members

Candidates for the upcoming Student Council elections, which will take place in the Student Union, today from 10:30 a.m. through 1 p.m., have been announced by George Snavely, st. Lebanon, Pa.

There will be one sophomore elected to the position of representative to the Student Council. Those sophomores running are Hal Hayes, Kings, Ill.; Carolyn Dell, Enid, Okla. and Frank Falciola, Ridgefield, N. J.

There will be two representatives at large elected with four students running. The candidates are Bob Thielman, sr, McPherson; Tom Brubaker, jr, Rocky Ford, Colo.; Stanley Bucher, fr, Lebanon, Pa.; and Mike Fox, jr, Valley Center.

Election results will be posted at 9 p.m. Thursday on the Student Union bulletin board.

'Oedipus Rex' Slated For Next Convocation

Oedipus Rex will be presented at convocation on Thursday, Feb. 9. The classical play will feature puppets under the manipulation of Professor Peter Arnett, of the State University of Iowa Department of Classics.

Industrial Arts Courses Cover History, Principles

By MANFRED CRIPE

This semester the Industrial Arts Department is offering two special courses for Industrial Arts students. These courses are History and Methods of Industrial Arts, and Machine Tool Operation.

Teaching these courses are Alvin Willems, associate professor in industrial arts and mechanics; and Arlie Regier, assistant professor of industrial arts.

The first nine weeks of History and Methods of Industrial Arts will cover the historical development of industrial arts, from its early Greek origin to the present trends in vocational education.

The second nine weeks will include class discipline in industrial arts and safety features involved in using modern power equipment.

The course in Machine Tool Operation will involve the process of making individual mach-

onset of economic difficulties two years ago, holidays have been markedly subdued.

"Since most persons in Hong Kong are not Christians, Christmas becomes a boisterous holiday, when the Chinese play Mah Jong with their relatives and families," Prof. Lee said.

Shopping in the sidewalk boutiques filled several days of Prof. Lee's stay in Hong Kong. One of his purchases was a delicate print made of bird feathers.

Sober tones prevailed Prof. Lee's visit to his native city. He drove within two or three miles of the Red Chinese border, although he pointed out he saw little. The Nationalist Chinese are not permitted to cross the border.

"People in Hong Kong are more nervous than they were 11 years ago," Prof. Lee commented. "Since the Communists control a major portion of the water supply to Hong Kong, the people must be too dependent on them," he said.

"There is nervousness about the world situation in the United States, too," he continued. "But people in New York, for example, do not need to fear for their lives as do people in Hong Kong, who are more uncertain about the future — and they cannot define their fear."

His combination vacation of the serious and the happy at an end, Prof. Lee anticipates seeing Hong Kong again — before the passing of another 11 years.

ine and tooled projects on the lathe, shaper, and milling machine. Some of the past projects are now on display in Friendship Hall.

The objective of the Machine Tool Operation course is to teach the principles involved in running individual-operated machines. This skill is a prerequisite to handling the tape-operated machines of industry.

This summer the Industrial Arts Department is offering a workshop in Metal Design, which will include the principles of design and metal processing. This course will also be offered to teachers in the field of Industrial Arts.

Council Reviews Seven Budgets

Chairmen of seven organizations were asked to submit a detailed budget to George Jones sr, Canton, by Feb. 1.

These organizations — Cheerleaders, Men's Council, Posterbooster, Social Committee, Women's council, Quadrangle, and the Spectator — were asked to submit their budgets in regard to this semester's activities.

These budgets will be reviewed by the finance committee of the Student Council and appropriate sums will be made available.

Macalendar

Friday, Feb. 3 — Basketball, Southwestern, there, 7:30 p.m. B-game, 5:45 p.m.
 Saturday, Feb. 4 — Movie, "The Chalk Garden," Brown Auditorium, 7:30 p.m.
 Sunday, Feb. 5-6 — Deputation I, Oklahoma.
 Tuesday, Feb. 7 — Basketball, Sterling, there, 7:30 p.m. B-game, 5:45 p.m.
 Thursday, Feb. 8 — Basketball, Ottawa, here, 7:00 p.m. B-game, 5:45 p.m.

The Spectator

Vol. 51 Feb. 2, 1967 - No. 11
 Official student publication of McPherson College, McPherson, Kansas. 67429, published at 1600 E. Euclid by the Student Council weekly (30 issues) during the school year, except during college recesses. Second class postage paid at McPherson, Kansas. Member office—Student Union basement.
 Member of the Associated College Press.
 One-year subscription in U.S.A.—\$2.50.
 One-semester subscription in U.S.A.—\$1.25.
 Subscriptions for full-time students are included in tuition.

Editorial Staff
 Editor-in-chief Norms Tucker
 Managing Editor Phil Geever
 Campus Editor Chris Levi
 Faculty Adviser Sarah May Break
Business Staff
 Business Manager Bob Klochak
 Ass't. Business Manager John Brown
 Faculty Adviser Gordon Yoder
Reporters and Writers
 Gene Caspiak Bunny Holman
 Ron Cassidente Manford Crisp
 Jerry Leaster Chris Levi
 Tom Beck Ken Stover
 Ray Thompson Art McAvoy
 John Cook Dee North
 Roberta Bricker Linda Kurtz

Bulldogs Bow To KWU Five

Kansas Wesleyan Coyotes overcame an early McPherson lead to stop the Bulldogs 77-71, Jan. 26 on the Wesleyan court. The Bulldogs led for the first ten minutes of the game, holding leads of two to five points. With 10:13 left in the first half, KWU's Manfred Sasser tipped in two to tie the score at 18-18. Seconds later he dropped in another basket to put the Coyotes ahead to stay.

At halftime, the Coyotes held a 43-34 advantage, largely due to the efforts of Sasser, who collected 14 points in the first half.

With 52 seconds left in the game, the Bulldogs trimmed the margin to six but were unable to come any closer.

The Bulldogs outshot the Coyotes from the field, 44 to 42 per cent, but turned the ball over to KWU 21 times on miscues while the Coyotes lost possession 13 times. The Coyotes hit on 13 of 17 free shots, while the Bulldogs sank 23 of 32.

Hal Wright equaled his season high as he connected for

21 to take game scoring honors; Jeff Lambert added 15 points and Don Woodcock 10 points. Sasser led KWU scoring with 20 points.

Women's Team Attends Emporia Sports Day

The McPherson women's basketball team will attend a Sports Day at Emporia on Feb. 18. Eight colleges participate in this event.

There is a new trend in the sports world today leading toward more and better intercollegiate sports for women. Leagues are being set up, heeding the mistakes and pitfalls of previous attempts. The DGWS has set up standards for participation in intercollegiate sports for women.

The first of these is that participation should not interfere with primary educational objectives.

Coffeeshop Forum Talks of Entertainment

The Coffeeshop Committee, in a Jan. 29 forum, discussed plans for the coffeeshop, including types of entertainment to be presented there.

Folk singing by members of the student body was suggested, and it was proposed that groups of entertainers from surrounding communities be presented each week under the auspices of the social committee.

George Snavely, sr., Lebanon, Penn., indicated that there would be a stereophonic record player provided to those students who wish to play their own records.

Possibilities of art and ceramic displays from the Art Department are being investigated.

SPIRAL THEATRE

McPherson Feb. 1-4

"The Professionals"

February 5-9

"Arrivederci Baby"

Spring Sports Show Promises Of Good Year

McPherson College students will again participate in spring sports: golf, tennis and track.

Practice for these events will begin as soon as the weather is warm enough for participation. Both coaches Widrig and Rely, assistant professors in physical education, urged that participants in golf, tennis and track start getting in condition for the upcoming season.

The golf team will have its entire squad back again this year. The members are George Jones, sr., Canton; Gene Czaplinski, sr., McPherson; Lance Hungerford, soph, Wilkes Barre, Pa.; Dave Ikenberry, soph, Jacksonville, Fla.; and Chris Levi, jr., Berryville, Va.

Those lettermen returning for tennis are Loren Boughtman, jr., McPherson; Tom Crago, jr., Laverne, Calif.; Larry Evans, sr., Lincoln, Neb. and Gary Blackwell, soph, Pawnee Rock.

The track team has six returning lettermen. They are Jim Beachell, soph, Princeton, N. J.; Tom Worthing, sr., Wamego; Bob Klockers, jr., Glen Ellyn, Ill.; John Coleman, soph, Haven; Jim Guenther, soph, Piqua, Ohio and Jeff Lambert, jr., Inman.

Coed Begins Teaching Clothing Construction

Carol Klotz, sr., Fredericksburg, Iowa, begins tonight to teach a course in clothing construction for the Vocational Technical School, a government program for adults.

Classes will meet in the high school building. Richard Ransdale is co-ordinator for the program.

College Students!

Ask For Your 15% Discount At

ONE HOUR MARTINIZING THE MOST IN DRY CLEANING 116 East Euclid CH 1-9710

It's Really Simple As "A-B-C" Bank With HOME STATE BANK

Sportscope Speculation Adds Humor

By GENE CZAPLINSKI

Speculation can be a humorous endeavor as well as a very risky one, especially in sports.

Here is a sampling of imaginary quotes from sports quotables on whom the results are already in. These "quotes" were made before the latest accomplishments of the speakers.

UCLA's latest victim: "I told you one man would never beat us. Can I help it if the other guys scored 140 points?"

UCLA's next victim: "Sure we got a way to stop him. Haven't you heard about the new draft laws? Yep, now they're taking anything above eight feet."

Hank Stram, coach of the K. C. Chiefs: "Sure we know all about Starr, but they've never

faced the type of secondary we have, either."

Aronold Palmer: "And then we got to the Masters and my putter went bad and Jack won first prize and I took second. I couldn't help but feel I'd had it as a pro as I wheeled my 16 thousand dollars to the bank."

Sandy Koufax: "Me — retire? Are you kidding? Pain or no pain, I could never make a drop at anything else. Besides, I owe it to the fans." (He recently signed a million dollar TV contract.)

Cassius Clay on Cleveland Williams: "This will undoubtedly be my toughest fight as a professional. Why, do you know that from my dressing room to the ring at the Astrodome, it's nearly a block? Whew!"

Bethel Falls To McPherson In Roundhouse

The Bulldogs held off a determined second-half Bethel rally to down the Threshers 65-54 Tuesday night in the Roundhouse.

The Mac cagers jumped out to an early six point lead and were never headed. With slightly more than six minutes left in the game, Bethel threw a full court press at the Bulldogs and came back to trail by only four, 51-47. The Bulldogs stood the test however and came back to build the final eleven point margin.

Hal Wright led the Mac offense with 20 points, aided by Gene Phillips and Don Woodcock with 14 each, and Tom Worthing with 13. Chet Roberts of the Threshers took game honors with 21.

The "B" team took an 81-77 decision in the early game to boost their season record to 6-5. Jim Paul scored 23 points lead the way.

"B" Team Evens Record After Defeat by KWU

McPherson College's junior cagers were downed 83-73 by their Kansas Wesleyan counterparts after leading through most of the first half. They once more took the lead mid-way through the second half but were unable to hold it.

John Coleman led the "B" team offense as he collected 24 points. Gary Blackwell and Jim

Paul each added 13 and Jim Mowry tossed in 12 points.

The loss gave the "B" team a 5-5 record for the season.

Dogs Travel To Winfield

The Bulldogs will travel to Winfield, Friday, Feb. 3, to take on the Southwestern Builders.

The Builders are 4-6 in conference play for the current season, leading the Bulldogs by one game in the KCAC standings. In the last meeting between the two schools, the Bulldogs squeezed out a 77-75 overtime margin.

College	w	L
College of Emporia	8	1
Ottawa University	9	2
Kansas Wesleyan U	9	2
Bethel College	6	5
Baker University	5	5
Bethany College	5	5
Southwestern	4	6
McPherson College	3	7
Sterling College	2	9
Friends University	1	10

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

Who Needs To Study? You Do! But When You Get Tired Take A Break At KEMP'S

COMPLETE Brake Service Wheel Alignment Steering Check HUTCHERSON'S Safety Lane

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

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

KING'S DRUG
207 N. Main

Hamburgers
Chicken
Shrimp
Pizza
Sandwiches
Soft Drinks
TONY'S CARRY OUT
520 N. Main

Bader Cleaners
FREE PICK UP
—CALL—
Paula Sissel
Dotzour Hall
or
Tom Cook
Metzler Hall

GAY GIBSON'S
SUNSHINE EXPRESS
has contrast-color faggotting spreading out from the collar like rays of bright Spring sunshine! Linen-textured rayon in lilac or turquoise rayed with green; white with navy. Sizes 5 to 15,
MORRIS & SON
Ladies Dept.

Story of Boy, Dog in Play

By DEE NORTHEY

"Under the Lilacs," written by Louisa May Alcott, will be produced for the children's theater in Brown Auditorium, Feb. 4, at 4 p.m.

The production is sponsored by the McPherson Chapter of the American Association of University Women. The purpose is to bring the theater to children of this area.

Written in 1887, the play was adapted for the stage by Mural Ostrander. It is the story of a young boy and his trick dog who have run away from home in search of the boy's father whom he has not seen for several years.

The boy, Ben Brown, and his dog Sancho, encounter many adventures in their quest for Ben's father. During their travels they are housed by a squire and his crippled son who is rehabilitated to again walk.

"The production will include an actual Punch and Judy act which should be of special interest to the children," stated

Mrs. J. Jack Melhorn, chairman of ticket sales.

"Under the Lilacs" is one of a series of three children's theater productions of this academic year. The first play was "Aladdin and his Wonderful Lamp." The final play, "Regina, the Iriquois Captive," will be held April 7.

Nelson, Alexander

Mr. and Mrs. Charles Nelson of Medford, Ore., announce the engagement of their daughter, Carolyn, to Bernard Alexander of Lakewood, New Jersey. The former McPherson College students are planning a February wedding.

College Degrees Granted To McPherson Seniors

Degrees have been granted to 23 seniors according to E. Dean Reynolds, registrar.

Those who attained their degrees from the second session of summer school were Robert Barnett, Flushing, N. Y.; Gail Colvin, Denver, Colo.; William Dickerson, Denver, Colo.;

Rosie Engdahl; Robert Ennis, Denver, Colo.; Grace Kemp, Ellinwood; Patricia Scantlin, McPherson and Zane Smith, Ankeny, Iowa.

Those students who received their degrees from the first semester of the 1966-67 year are Maurine Arnold, McPherson; Donna Dilling, Nanty Glo, Pa.;

Vogt Shoe Service
Fine Shoe Repair
Shoe Supplies
103 E. Euclid

Follow The
Bulldogs
In The
McPherson
Sentinel

Art Club Elects 3 New Officers

New officers were elected for the McPherson College Art Club for the second semester of the 1966-67 school year.

David Switzer, fr., Wichita, was the newly elected president. Patti Allen, jr., Scott City, was elected vice president and Karen Mathes, soph., McPherson, was elected secretary.

Switzer stated that membership to the Art Club is open to all students.

The club meets on the first and third Thursdays of each month, at 9:15 p.m. in the Student Union.

When The Time Comes To Select Your Diamond See
Remberger
JEWELERS
115 N. Main CH 1-1436

PIZZA ROYAL
Open 5 p.m.-12 Midnite
Tues.-Sun.
Except Sat.
5 p.m.-1 a.m.
Closed Monday
Dollar Nite-Tuesday
Our \$1.35 Pizza Just \$1
Hiway 56—Northeast of Macollege

Clothes Dirty?
Take Them To
TIDY
Laundry, Dry Cleaning
And Pressing
For The Best In
Coin Operated Service
414 W. Kansas Ave.

Bank at Canton Elects Jones To Bank Board

George Jones, sr., Canton, was elected to the board of directors of Farmers State Bank of Canton, Jan. 10.

As a member of the board of directors, Jones will review loan policies and security purchases, establish credit limits of customers, attend quarterly meetings, review federal and state bank examinations, elect officers of the bank and promote good will.

Jones has been acquainted with banking since the age of 14 when he learned many procedures from personal observance in his grandfather's bank. "I learned how to operate bookkeeping and calculating machines and to pick which customers were good risks," stated Jones.

Two Men Added To College Grounds, Maintenance Positions

During the past two months, the McPherson College Grounds and Maintenance Department has hired two new men.

Recently coming to the Grounds Department is Russell Yoder of McPherson. Yoder previously was employed by the Poehler Wholesale Grocery in McPherson for the past four years. He is married and has three children.

Joel L. Frey of Goessel is completing his second month as electrician for the Maintenance Department.

Before coming to McPherson, Frey worked for the Topeka Forestry Department, trimming trees in the city of Topeka.

Frey is also enrolled as a part-time student at McPherson College.

Movie Portrays Young People

"I highly recommend 'The Restless Ones' because it graphically portrays the many decisions young people have to make," stated Paul Wagoner, associate director of development.

"The Restless Ones" will be shown at the Spiral Theatre, Feb. 10 - 16 at 6:30 p.m. and 9 p.m.

There will also be matinees on Saturday and Sunday, Feb. 11 and 12 at 2:30 p.m.

Seats for "The Restless Ones" will be reserved. Tickets will be \$1 each and can be purchased at the switchboard in Mohler.

Gregory Duguid, McPherson; Dean Ediger, Hutchinson; Dean Elliot, McPherson and Jeanette Hall, New Enterprise, Pa.

Other students who graduated are Judith Janzen, Hillsboro; Joyce Mishler, New Paris, Ind.; Kermit Mishler, New Paris, Ind.; Larry Myers, Lindsborg;

Ed Shapley, Sparta, N. J.; Paul Swanson, North Henderson, Ill.; Clark Thompson, Independence, Mo.; Sandra Troge, McPherson and William Winkley, Marion.

Elton Lobban Motors, Inc.
FORD - LINCOLN - MERCURY
519 N. Main McPherson
Before You Buy, Give Us A Try

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

It's **E-Z** Checking Accounts For Faster And Safer Service
The McPherson & Citizens State Bank

Delta Delta Women Bake For Students

The local Delta Delta Chapter of Beta Sigma Phi sorority has undertaken a project entitled "Happiness is Unlimited."

Under the chairmanship of Mrs. Lauren Matson, the new project will enable McPherson College students to receive a cake for their birthday or other special occasions.

Approximately 350 letters with return forms have been sent to parents of out-of-state students explaining the use and purpose of this project. The parents may complete forms stating the name of the student, dormitory, type of cake, cookies or brownies to be sent and date

SNEA Plans Meeting To Inform Teachers

There will be a meeting of the Student National Education Association at 7 p.m. on Feb. 8, in Mohler-212. This monthly meeting is aimed toward presenting interesting information to future teachers.

At the Feb. 8th meeting, Mrs. Homer E. Brunk, associate Professor English and journalism, will inform future teachers of the correct procedure used in written job applications; and Ted Washburn, assistant superintendent of McPherson Unified Schools, will give facts on personal job interviews.

to be delivered.

When asked how she felt the project was progressing, Mrs. Howard Christensen stated, "The program has not yet received a fair chance as we are now awaiting response from parents."

The cakes and cookies are baked by members of Delta Delta Chapter, and then personally delivered to the student along with a verse of "Happy Birthday."

During exam week a special highlight is added to the choice of refreshments. A "survival kit," including fresh fruits, snack foods, spreads and fruit and vegetable juices may be purchased to ease those tedious hours of study.

After delivery, Mrs. Matson will send an acknowledgement of the cakes received and a thank you note to parents who have co-operated with the program.

Types of cakes vary from chocolate and white to spice, yellow and angel food. Sheet cakes are also available for parties.

PRESCRIPTIONS COMPOUNDED RALEIGH'S
Drug Store

For Your Eating Pleasure, Try Our Carry Out Quick Service
J.D.'s
Kwik Burger
629 W. Kansas

HAWLEY HARDWARE
219 N. MAIN

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

O'Dell's LAUNDRY
321 N. Elm
Student Linen Rental Program

The Restless Ones

inside the bright, turbulent world of today's youth...

Special screen appearance **BILLY GRAHAM**
SPIRAL THEATER
February 10-16
6:30 & 9:00 p.m.
Matinee—Saturday and Sunday, 2:30 p.m.
On-Campus Ticket Sales
Feb. 2-3, 1967
Mohler Hall-Room 103
Admission \$1.00

CAMPUS TALENT '67
TV AUDITIONS
Statewide television program to be seen in the spring of 1967 auditioning for campus talent—vocalists, musicians, groups, dancers, variety acts. Hour-long program, produced by Corinthian Special Productions and sponsored by Southwestern Bell Telephone Company, will be produced on-location against campus backgrounds by video tape mobile unit. Performers will be paid a professional fee.
Tryouts will be held at
BROWN AUDITORIUM
4:30 P.M., TUESDAY, FEB. 21