

4-7-1966

Boise College Roundup, April 7

Students of Boise College

Although this file was scanned from the highest-quality microfilm held by Boise State University, it reveals the limitations of the source microfilm. It is possible to perform a text search of much of this material; however, there are sections where the source microfilm was too faint or unreadable to allow for text scanning. For assistance with this collection of student newspapers, please contact Special Collections and Archives at archives@boisestate.edu.

CANDIDATES for ASB offices, who will be voted on Friday, April 8 by the Boise College student body, are (above, front row left) Marilyn McKean, vying for vice president; Linda Adam, seeking the office of secretary; and Susan Mikolasek, candidate for treasurer. Back row, Bill Ilett, for president, and Ron Lightfoot, running for treasurer. Top at left is Dick Kendell, and bottom, Jack Haymond, presidential aspirants.

Crowd Witnesses Miss BC Selection

A record crowd was present to view the selection of Miss Gloria McLachlan as Miss Boise College for 1966. Miss McLachlan also received the special talent scholarship for her tap dance presentation. Chosen Miss Congeniality by her fellow contestants was Miss Carol Curtis. Pam Wilson and Sue Barton tied for first runner-up, and Lesley Collings was chosen second runner-up. Each of these girls was presented with a trophy in addition to the scholarships that will be given to Gloria and the girls who tied for first runner-up.

GLORIA McLACHLAN, a petite, brown-eyed, brown-haired freshman, presented a tap dance to win her the title of Miss Boise College for 1966.

Student Body Elections Set Tomorrow; Two Candidates Are Unopposed

This Friday, the student body of Boise College will vote for the Associated Student Body officers for the year 1966-67 from 9 a.m. to 3 p.m. in the Library. Those elected will be the first ASB officers in the history of the college to hold office at BC as a four-year institution. Students also will vote on the revised ASB Constitution.

Candidates for president are Dick Kendell, sociology major and president of Esquires; Jack Haymond, president of the Young Democrats and a law student; and Bill Ilett, BC junior class representative and accounting major.

Unopposed for vice president is Marilyn McKean, who is secretary of the student body and an education major. Linda Adam, who was ABS treasurer for 1965-66 and is presently ASB treasurer for 1964-65, is unopposed for the office of secretary. She is an accounting major.

Vying for the position of treasurer is Ron Lightfoot, a business major, and Susan Mikolasek, a junior representative of AWS, and a business major.

All candidates must have an upper division rating and a GPA of 2.5 for president and 2.2 for all other offices. Write-ins will not be allowed, according to the Constitution.

"There must be a vote for each office or your whole ballot will be discarded," explained Karen Ferguson, ASB vice president. Each student must present his student body activity card before receiving a ballot.

The candidates are all Boiseans and were introduced to the student body April 6 at a campaign assembly.

Election results will be announced Friday, April 8 at 5 p.m.

OPERA PRINCIPALS include (standing left) Mary Robbins and Janet Vetter, with Sherry Rogers (seated) and Gary Bratt.

Two Performances Of Menotti Opera To Be Presented

April 15 and 16 has been set as the date for the Boise College opera, The Old Maid and The Thief, by Gian-Carlo Menotti, to be held at 8:15 p.m. in the BC Auditorium.

The cast includes Sherry Rogers, Laetitia; Mary Robbins, Miss Todd, the Old Maid; Gary Bratt, Bob; and Janet Vetter, Miss Pinkerton.

Directing the opera is Miss Georgia Standing, BC voice and speech instructor, and the staging will be assisted by the Opera Workshop class.

The plot centers around Miss Todd and her hired girl, Laetitia, who harbor Bob, an itinerant. The old maid's suspicions concerning her guest are aroused by Miss Pinkerton, the town gossip, who believes that Bob is an escaped convict.

Miss Todd continues to harbor her boarder, later discovering that her finances are being depleted by supporting him. Undaunted, she steals from various sources, finally robbing a liquor store! At the conclusion of the opera, Miss Todd's wrongdoings are made public, and she is revealed as the thief.

Band Takes Tour; Symphony Prepares For Spring Concert

Boise College music students have a full schedule of events this month. Upon returning from the 16th annual tour of the 48-piece band this week, which included concert programs at high school assemblies at Glenns Ferry, Gooding, Hailey, Shoshone and Wendell, instrumentalists started rehearsing for the orchestra concert.

The annual BC Community Symphony concert will be presented Wednesday, April 20 at 8:15 p.m., in the auditorium, directed by Mr. John H. Best.

The following week, on April 27, the brass ensemble will present a "pop concert."

MUSIC, ART EVENTS SCHEDULED

College musicians and art students are busily preparing for two annual events on campus this month. The BC Community Symphony will present its annual spring concert on Wednesday, April 20 starting at 8 p.m. in the auditorium, directed by Mr. John

H. Best. Student Art Week opens Sunday, April 24, with a reception in the library, and approximately 500 pieces of art work will be on exhibit, representing a record showing, according to Mr. Louis Peck, head of the Art department.

Special Assembly Planned on Friday

The Inter Faith Council will present its annual Easter program on Good Friday, April 8, in the Music Auditorium, according to Nancy Garrett, president. The program will be from 9:35 to 10:45 a.m., during an extended break.

Dr. H. Welton Rotz, BC sociology instructor, who holds a Bachelor of Divinity degree, will present "Easter Meditations." Also on the program will be a dramatic reading and several selections presented by the Boise College choir.

Carl Walte, program chairman, and Donna Hughes, publicity chairman, will aid the Council in producing the program.

The Newman Center will be open to all faiths on Good Friday for quiet meditation.

ORGANIZING GOOD FRIDAY SERVICES

PLANNING THE INTER FAITH COUNCIL Easter program are (seated): Carl Walte, program chairman; Mardl Gale, Nancy Garrett, Council president; and Cathy Connor. Standing are: Dr. H. Welton Rotz, speaker; Rev. Perry Dodds from the Newman Center, and Dr. William Fung, Council advisor. The program will be held Good Friday, April 8, 9:35-10:45 a.m. in the Music Auditorium.

Campus Calendar

- Thur., April 7—DECA breakfast, 6:30 a.m., SUB.
- Fri., April 8—Good Friday assembly, Inter Faith Council, 9:45-10:45 a.m.
- Tues., April 12—Nurses Club cook food sale, SUB.
- Fri., April 15—Opera performance, 8:15 p.m., auditorium. Tau Alpha Pi dance, SUB, 9-12 p.m.
- Sat., April 16—Opera performance, 8:15 p.m.
- Wed., April 20—Spring orchestra concert, 8:15 p.m., Aud.
- Sun., April 24—Student Art Week begins, library reception in afternoon.

Boise College Roundup

"The Voice of the Campus"

EDITOR-IN-CHIEF COLEEN LITTLE
 ASSOCIATE EDITOR GREG MATHEWS
 SPORTS EDITOR MIKE BOWEN
 PRODUCTION JANICE WILLIAMS
 ADVERTISING KATHYN SIMPSON

— EDITORIAL STAFF —

Gayle Allen, Carol Jensen, Dave Kistner, Phoebe Lindsey, Pam Lyda, Marci McKeeth, Joe Patterson, Nancy Peters, Bernice Turner, Janie Walters, Morris Wingate

FACULTY ADVISOR MRS. HELEN THOMSON
 COLLEGE PHOTOGRAPHER FRANKLIN CARR

Published weekly, except during holidays as a laboratory project of the Boise College Journalism class.

MOUNTAIN STATES PRESS, INC., BOISE

Easter, A Time for Reverence

In today's rush for materialistic gain, a moment should be taken to analyze our present culture, its aims and ideals at this Easter time. The word "Easter" is not Biblical in origin but comes from "Eostre," a pagan goddess of the Spring. And how like the pagan rituals we have allowed our celebration to become!

On Easter Sunday millions of Americans trek to the church of their choice, bedecked in their finest garments. Such deep, spiritual thoughts as "Are my nylons sagging?" or "Look at Mrs. Hi Falutin's outlandish hat," filter through one's mind. All churches are filled to capacity, but a return to a majority of the same churches the following Sunday will find an abundance of empty seats.

Prior to the Easter feast, the children eagerly anticipate the arrival of Peter Rabbit with his basket of goodies. Department stores pour out floods of advertising to encourage stepped-up purchases. Students look forward to carefree vacations, oblivious to why classes have been dismissed in the first place.

In fact, Easter, like Christmas, is fast losing its original meaning. Christ has been replaced by the Easter Bunny and the new generation of children are almost blissfully unaware that Jesus of Nazareth offered himself in sacrifice for them, that he loved them, the children, with a boundless affection and desired for their salvation.

Each adult can stimulate and encourage the observance of the true Easter, the resurrection of Christ, by first of all remembering the reason for Easter, attending the worship service of his choice, and most of all, advocating proper reverence at this special time of the year.

Candidate Views Unvoiced

This is the first year that we will elect student officers to represent the student body of a four-year institution. The candidates that are running for the various student offices seem to have forgotten their college newspaper to help them campaign. The candidates use every other form of news media to reach the student body.

The college newspaper would be very happy to have these candidates express their views on the student government, and their platforms, in the newspaper. The newspaper would cooperate to its fullest ability to give each candidate a section of the paper to state his views in the form of a letter to the editor.

Easter Customs and Legends

Determining the Date for Easter: The Council of Nicea, 325 A.D., set the formula as: The Sunday following the first full moon after the Vernal Equinox. Easter may vary from March 22 (1918) to April 25 (1943).

Origin of Name: The English word "Easter" is not Biblical and was not used in the New Testament times. It was probably derived from Eostre, northern pagan goddess of Spring. Many European countries use a form of the word "Paschal" derived from the Jewish Passover, instead of Easter.

Close Association of Easter and Jewish Passover. EASTER LAMB: In many European countries, lamb is the main dish for Easter. Lamb was also the specific meat of the Jewish Passover. EASTER HAM: In some European countries, England and the United States, ham is a special Easter meat. This may have originated as a reaction to Judaism and to signify the close of the Mosaic Law in which pork was forbidden.

Symbols. EGGS: Pre-Christian Persians and Egyptians used colored eggs as symbols of fertility and new life. Christians are said to have seen a similarity between the chick emerging from a barren shell and Christ coming forth from a rocky tomb.

EASTER BUNNY: An old German legend associated the hare with fertility. When children found colored eggs in the morning, they were told the hare had brought them during the night.

WORDS WORTH REPEATING . . .

THE RESURRECTION (an Easter Hymn)

1.
 I met him in the thoroughfare
 And saw the vision of his care.
 He carried there a heavy tree
 Toward the hill called Calvary;
 He bore the weight that caught
 his breath,
 That held him in the pain of death.
 He said to me, "Why do you
 grieve?
 Behold my sorrow and believe."

2.
 I saw his arms outstretched in
 love
 And over him the whitest dove,
 And shining there the testament,
 The light of heaven's firmament.
 Although his hands were held by
 nails,
 He said, "I am not he who falls.
 My word is writ on plates of gold;
 I visit yet another fold."

3.
 I saw him in the shining sky
 And knew that men could never
 die.
 The star I saw before his birth
 Became the wonder of the earth.
 It is the glory of the cross
 That trembles in the air like floss;
 It is the light we see through tears
 That does not lessen with the
 years.

4.
 I saw him as a living soul
 Who taught that death is but a
 shoal,
 And now upon the breath of light
 He lifts me from the sullen night.
 He comforts me and bids me rise
 Into the kingdom of the skies
 Where, resurrected, I shall see
 The azure of eternity.

—Clinton F. Larson

LETTERS TO THE EDITOR

Dear Editor:

The year 1966 is an historic year for Boise College. The recent change from a junior college to a four-year institution has made this year's student body elections doubly important. The revised constitution and streamlined senate have placed a potentially excellent campus government into the hands of the student body. All that remains is to elect the student body officers. The voters on campus are unusually apathetic to these student elections. The educated voter should know the issues presented and vote accordingly, rather than idly marking a familiar name on the ballot or not voting at all.

We are now a four-year institution and we should begin to act like one. I would like to encourage the student body to participate in the forthcoming elections, and vote for the candidates that will best represent the student body.

Jack Haymond

Candidate for ASB President.

Dear Editor:

We would like to extend our congratulations to Miss Gloria McLachlan, Miss Boise College 1966 and to each of the candidates who participated in the pageant. Each of the girls looked wonderful and each of them should be commended for the outstanding talent presentations.

We would also like to take this opportunity to pat on the back our members, our pledges and our advisors, Mrs. Dorothy Lee and Mr. John Woodworth. It would be impossible to enumerate the contributions each person made but the fact that this year's pageant was so well organized and produced and so well attended is proof of the many hours of work.

We would like to thank all those who supported us with their attendance. It was an exciting program and it's unfortunate that anyone had to miss it.

Janie Walters, President

Golden Z's

Stan Jonasson, Duke

Intercollegiate Knights

Seek AWS Candidates

Petitions for AWS officers are now available in the office of the Dean of Women. These must be signed and returned to the office by April 21 for the election on Friday, April 22. Nominations for sophomore, junior, and senior representatives, president; vice-president; secretary-treasurer; senate representative and publicity chairman are being sought.

BC RADIO STATION EXPANDS SERVICES

"The Voice of the Broncos," Radio KBJC, is on the air at 1280 on your dial, five days a week, from noon to 9 p.m.

Noon—Dennis Scheffert, "At Ease," Jim Watkinson, "Jazz in General," Dave Farmer, "Rock," and Wayne Painter, "Rock n' Pop."

4:00 p.m.—Dennis Scheffer with "Scenes of the Great Dramas," Linda Watkinson, "Broadway Musicals," "American Stories," "Best Fiction," and "Paris Calling (Radio Francaise)."

4:30 p.m.—Dinner music.

5:00 p.m.—News.

5:05 p.m.—Campus Capers.

6:00 p.m.—"The Call of the Wild Boar," "River Boy" Farmer, "King Kong" Painter and "Bunglin' Bruce."

9:00 p.m.—Sign off.

Hobo March Scheduled To Solicit Donations

Tau Alpha Pi has scheduled their annual Hobo March for Friday, April 15. The event is open to all vocational-technical educational students.

The Hobo March will start at 8 a.m. and continue to 2 p.m. The hoboes will canvass the town, in an effort to gain their goal of \$1,500 set for this year. At 2 p.m. the hoboes will meet at Steunenberg Park, where the money will be counted. Prizes will be given by the merchants to the hobo who collects the most money, the least money, most typical, most elegant, most original costume, best beard, dirtiest, best natured, the most obnoxious, most ragged, ugliest, laziest and worst worker.

After the march the hoboes will be treated to a good, old fashioned "Hobo Jungle" feed of Mulligan Stew.

Concluding the day's activities will be a dance sponsored by the Tau Alpha Pi, where a King of the Road will be selected.

The Rebels will furnish the music and the public is invited. Attire for the dance naturally will be hobo costumes.

And the Band Plays On

A NEW LOOK in informal band garb is modeled by Cathy Coleman and Daron Phay. Members of the college band have ordered the dark blue jackets, trimmed in orange, with a band emblem.

BC Flying Club Being Organized

B.C.F.C. is in the process of being organized to offer the college student a chance to learn to fly.

"Private and business pilots are logged for more hours than the scheduled airlines," the faculty organizers state. "Knowing how to fly is a definite asset to the business man and more and more corporations are adding aircraft to their transportation system."

Those interested should contact Mr. Carl Tipton, Mr. Richard Hart, or Mr. Wayne White.

Estimate of expenses is an initiation fee of \$75.00 and monthly dues of around \$10.00. Flight time costs may be near \$6.00 per hour, depending on the type of aircraft the club buys.

"Come fly awhile," they invite.

honorary for junior colleges, with cumulative grade point averages of 3.5 and above.

Julie Booker, president of the Zeta Mu chapter on campus, recently conducted initiations, assisted by faculty advisor Robert Sylvester and secretary-treasurer Tom Faull. New members are: Charles Buel, Cathi Coleman, Cathy Connor, Dennis Despain, Linda Edwards, Chris Garner, Gail Gustafson, Teddie Hardy, Jim Harris, Judy Kessler, Kathy Edwards, Roger Manwaring, Mike McPheeters, Kathy Simpson, Dean Thomson and Theresa Tooman.

Top Scholars Tapped

Sixteen Boise College students have earned membership in Phi Theta Kappa, national scholastic

JULIE BOOKER, president, and Tom Faull, secretary-treasurer, are officers of Zeta Mu chapter of Phi Theta Kappa, national honorary scholastic for freshmen and sophomores.

LITTLE MAN ON CAMPUS

"TO-DAY'S STUDENTS SEEM TO BE COMING TO COLLEGE WITH NO REAL GOALS OR PURPOSE."

THE REVISED CONSTITUTION TO BE RATIFIED BY STUDENTS ON FRIDAY

The Student Senate, aided by Dr. Jack McCauslin, has prepared a new ASB Constitution to fill the needs of a four-year institution. This document will be presented for ratification by the Student Body on Friday when elections will be held.

Major changes include a scholarship provided for the Student Body president, and the formation of an Inter Service Club Council to coordinate all service activities. ASB officers will all be upper division students, and each class will have a president and two representatives.

The full constitution is being reproduced to enable students to become acquainted with its provisions. The Student Senate urges all students to read the Constitution carefully and then cast their votes on this important step in student government.

PREAMBLE

We, the students of this association, in order to better regulate and coordinate activities on campus, to promote social and cultural activities, and to represent the interest of the students of this association, do ordain and establish this Constitution on campus. This association shall operate within the rules and regulations set forth by the board of trustees, and administered by the delegated authorities of this college.

BOISE COLLEGE ASSOCIATED STUDENT BODY CONSTITUTION

(The revised Constitution to be voted on by students on Friday.)

ARTICLE I

Section 1: Name. This association shall be known as The Associated Students of Boise College.

Section 2: Membership. Any student of Boise College, upon payment of the required fee to the bursar, shall be a member of this association. This fee shall be paid upon registration for each semester.

Section 3: Honorary Membership. Honorary membership in this association may be conferred upon any person by a two-thirds vote of the Senate.

ARTICLE II

Section 1. Officers. The student body officers of this association shall be the president, vice president, secretary, and treasurer. With these there shall also be class officers consisting of a president and two senators from each class.

Section 2. Duties and Privileges. Clause I: President. The president of this association shall preside over the Executive Board, and the Senate. He shall be the head executive officer, shall appoint all executive committee heads, as stipulated in the Constitution and By-Laws, and shall be responsible for their action before the Executive Board and the Senate. As a compensation for the services and costs of the presidency, the Senate, at the meeting that the new officers are sworn in, shall designate a certain sum of the next year's budget as a scholarship for the president.

Clause II: Vice President. The vice president shall be in charge of all elections, as designated by this Constitution, and shall assist the president in the management of this association. In case the presidency should be vacant, the vice president shall ascend to the presidency. He shall also be responsible for the coordination of all activities on campus.

Clause III: Secretary. The secretary shall be responsible for all minutes of the Executive Board, the Senate, and shall assist the president.

Clause IV: Treasurer. The treasurer shall supervise the receipts and expenditures of all association money, and shall be responsible to the Executive Board for all matters pertaining to the budget and its expenditures.

Clause V: Class Officers. The class officers shall represent their respective class and shall carry out all activities pertaining to their class. The president shall be a member of the Executive Board, the Senate, and the representatives shall be members of the Senate only.

Section 3: Eligibility. Clause I. To be eligible for any class office or student body office, a cumulative 2.2 must be achieved, and a 2.0 must be maintained for the duration of office. The president must have a 2.5 to qualify. To be eligible for a student body office a candidate must have completed 60 credits. The minimum requirements for class officers shall be:

- 30 credits for sophomore offices;
- 60 credits for junior offices;
- 94 credits for senior offices.

Freshman candidates shall be required to have a 2.2 cumulative or equivalent from high school.

Clause II: Treasurer. In addition to other requirements, the treasurer of the Student Body must be a business major.

Section 4. Inauguration. Clause I: Time. Newly elected officers shall be sworn in at the first Senate meeting following the elections.

Clause II: Oath. The following oath shall be administered by the president in the swearing in of officers:

"I do solemnly affirm that as a member of the Senate, (or as President of the Associated Student Body) I will faithfully and to the best of my ability, perform all the duties of my office, and that I will promote the best interest of Boise College."

Section 5. Impeachment. Clause I: Absence of Officers. Any officer of this association, upon having an excess of three unexcused absences, shall be automatically impeached and a vote of recall shall be held in the Senate.

Clause II: Procedure of Impeachment and Recall. Any officer may be impeached by a majority vote of either the Executive Board or the Senate. A two-thirds majority vote of the Senate is necessary for the recall of any officer. The vice president shall preside over the impeachment procedures should they be brought against the president.

Section 6. Vacancy. All vacant offices shall be appointed by the president with the approval of the Executive Board.

ARTICLE III

Section 1. Executive Board. Clause I: The Executive Board shall be made up of the student body officers, the class presidents, the chairman of the social committee, and the chairman of the inter-service club council. The Student Body president shall preside. This body shall be the chief executive body of this association.

Clause II: Budget. The Executive Board shall have full and final control of the budget, with the exception of the scholarship of the Associated Student Body President. During the fall semester the Executive Board shall prepare and approve a budget, allocating funds for all activities of this association. This board shall have the power to review the budget and/or question any advisor, representative, or any negligent participant in the budget.

Clause III: Voting. All members of the Executive Board shall be able to vote in the Executive Board with the exception of the Social Chairman. The President may vote only in the case of a tie.

Clause IV: Quorum. A quorum is necessary to transact any business.

Section 2. Clause I: Inter-Service Club Council. This council shall be composed of the president of each service club on campus. This committee shall elect a member from its group to sit in on the Executive Board meetings.

Clause II: Duties of the Council. This council shall be a part of the executive branch of this government, and shall assist the Executive Board in carrying out the mandates of this Constitution and those of the Senate.

Section 3. The Senate. Clause I: The Senate shall be composed of one Senator from each recognized organization on campus, the Senators from each class, and the members of the Executive Board, all of whom shall have one vote, with the exception of the president, who shall vote only in the case of a tie.

Clause II: Duties of Senate. The Senate shall be the legislative branch of this association, and shall enact such measures and regulations as shall be necessary for the operation of this association.

Section 4. The Judiciary Committee. Clause I: The Judiciary Committee shall consist of three members of this association, appointed by the president and approved by the Senate.

Clause II: Authority. The Judiciary Committee shall have final authority on all questions of interpretation of this Constitution, By-Laws, and legislation.

ARTICLE IV

Section 1. Elections. The elections of the student body officers shall be held during the second quarter of the spring semester. The class officers shall be elected in the fall semester. The date of these elections, and other dates pertaining to the filing of petitions, and to assemblies shall be decided by the vice president.

Section 2. Election Board. Clause I: Membership. This committee shall be chosen by the Vice President who shall be chairman of it.

Clause II: Duties. The election board shall handle all matters pertaining to the voting and the tabulation of the results.

Section 3. Ballot System. The secret ballot (Australian Ballot System) shall be used in all elections of this association.

Section 4. Clause I: All regulations pertaining to elections shall be formulated and administered by the election board.

Clause II: Senate Review. All decisions of the Vice President and the Election Board shall be subject to the review of the Senate.

Section 4. Protest of Election. Any qualified voter of this association wishing to contest the election of any person must appear before the judiciary committee within ten days from the date of said election, stating the reason or reasons for contesting the elections and supported by the statements of not less than five other qualified voters.

Section 5. Plurality. Only a plurality shall be necessary to be elected to this association.

ARTICLE V

Section 1. Proposition of Amendments. Clause I: Amendments to this Constitution may be proposed to the Senate by a petition of 10% of the Student Body.

Clause II: Amendments. An amendment may be brought before the Senate by a majority vote from the Executive Board.

Section 2. Adoption. Clause I: An amendment to this Constitution may be made by two-thirds majority vote from the Senate.

Clause II: General Revision. Any time there is a vast rewriting of this Constitution, or when a new Constitution is proposed, it must be approved by a general student body vote, of which a majority of the votes cast must be cast for the new Constitution before it is adopted.

Section 3. Revision. This Constitution may be amended only in the ways provided for in this Article of the Constitution.

EXPANDING FACILITIES OF LIBRARY HAMPERED BY BOOK LOSSES, DAMAGE

By BERNICE TURNER

Who stole what from where, when? Somebody's been stealing! The evidence is in the Library, in the form of the "Little Books that aren't there." There are at least two degrees of stealing; that done by those who deliberately intend to do it, and that done by those who are careless, and who don't really intend to steal. In either case, the books are gone! Guess how many! Fifteen hundred (1500) at the last inventory. The cost of replacement on these 150 volumes, including the cost of inventories and labor to catalogue them, is estimated to be approximately \$8.50 per volume. This is only one phase of the shortage. Defacing and damage to the remaining books is completely inexcusable conduct for college age men and women.

A still worse thought is the fact that some of these volumes cannot be replaced; they are out of print, and therefore are not available. And an even greater and immeasurable aspect is the inconvenience to the borrowers who are unable to find these stolen books when they need them, after our Library has provided them.

Closed Stacks?

For some time the Library has been painfully aware of the growing problem of theft, and it is small comfort to us to know that other college Libraries suffer the same kind of losses. For example, Idaho State Library, at Pocatello, is considering reverting back to the closed stack method. How would you like to call for help every time you want to use a book?

Since this is somewhat of a universal problem, there has been an experiment carried on at Sacramento State College. The results are most enlightening. A Student Honor System has been set up on that campus, with the Department of Public Relations from the Business Department, the school papers, the service clubs, the librarians, the faculty, the Art department, the staff individuals and others helping in a campaign to discourage this deplorable habit of defacing and stealing library volumes.

Ironically, some of the culprits have been overheard "bragging" about the books which they have stolen.

There is a need for the students to encourage each other in considering their social responsibilities in regard to the handling of library materials which they must share with their fellow students. The week of April 17-23 is National Library Week. The motto this year is "Keep Growing; Read." The last day to turn in library books is May 6.

So, let's all be aware of our own opportunities to aid in rounding up these missing library books. The students, faculty, library staff and others will be very grateful, and everyone will profit by a roundup of missing books.

April 21 Drawing Set by Esquires

Thursday, April 21 is the date of the next Red Cross blood drawing which will be held in the SUB ballroom from 10 a.m. to 3 p.m. Esquires are sponsoring the affair in conjunction with Life Lines, who are soliciting pledges of donations. Esther Broilier, Life Line president, advises all those wishing to contribute who are under 21 to obtain a consent slip (to be signed by parents) from any Life Line member.

What some call a good time is an ordeal for others.

It makes ¢'s when you save \$'s at **GASAMAT** Near You at N. Curtis & Franklin in Boise

CLUB NEWS

Ski Club

Boise College Ski Club will end the ski season with two meets—the Intercollegiate meet and the Boise College White Stag meet, on April 16 and 17 at the Bogus Basin ski area.

The Intercollegiate meet to be held the 16th will include skiers from other schools. BC's White Stag meet will be held on the 17th and only BC students are eligible to race.

Officers for this year are Jack Cronk, president; John Radcliffe, vice president, and Jeannene Cantrell, secretary-treasurer. Mr. Allen E. Weston, BC instructor in Drafting and Design, is the club advisor.

Approximately 25 students recently attended a Spaghetti Feast sponsored by the Ski Club at Bogus Basin where there was night skiing and a dance afterwards.

Young Democrats

The Boise College Young Democrats will elect a new slate of officers to serve during the next school term on Thursday, April 21, at 4 p.m., in room A112, according to Jack Haymond, current president of the club.

Golden Z

The Golden Z's, coed service club, will hold formal initiation of new members next Wednesday, April 13 at 6:30 p.m., in the Little Theatre in the BC Library.

Parents of the new members are invited and refreshments will be served after the official ceremony.

Life Lines

Life Lines have recently finished a project of constructing boxes in which to carry their uniforms. New members are Chris Garner, freshman, and junior Carol McDonald.

French/Spanish Clubs

The French and Spanish Clubs recently presented their foreign language plays at a "command performance" at the College of Idaho "Tuesday at Four" program. Faculty directors are Mrs. Camille Power, in charge of the French play, and Dr. Luis Valverde, who also wrote the original drama for the Spanish students.

The entire cast was entertained with a pizza party following the shows.

Baptist Student Union

The Baptist Student Union staged a progressive dinner Saturday night, March 26.

Engineers Club

The Boise College Engineers Club and four faculty advisors recently visited the National Reactor Testing Station near Arco, Idaho.

One of the most interesting sites visited was the Experimental Breeder Reactor II, a facility of Argonne National Laboratory, where the members were shown

the reactor control room, the reactor itself, the power plant and a special building where spent reactor elements are processed by remote handling devices.

PI Sigma Sigma

PI Sigma Sigma, men's service club, collected \$29 for the Cystic Fibrosis Fund from their "Dunking Machine" during Greek Week on the campus. Cystic Fibrosis is a fatal disease of children.

The "dunking machine" was set up in front of the Library, where students bought baseballs and attempted to hit a round target, releasing a culprit suspended over a tank of water. Star pitcher was Phil Campbell, Sago Food manager, who made eight out of 10 hits.

Volunteers for the "dunking machine" were Johann Storer, Kay Garvin, Pam Hall, Julie Booker, Stacey Scudder, Joan Bounton, Carol McDonnell, Janet Priddy, Linda Perry and Linda Bricker. Drafted for dunking were the PI Sig pledges.

Coach William (Bill) Jones earned applause for being the only faculty member to be dunked.

THE BON MARCHE

BOISE, IDAHO

A dazzling sunburst of colors greets you in the "Mexican look" sportswear (which is akin to the "Western look"). TAMI SOPHISTICATES has vertically slit or drawstring-necked, puffed sleeved tops which are available in tanga orange with yellow rick-rack surrounding the sleeves and waist, or vibrant yellow with orange trim. You may wear these tops over capris or sheath skirts which are "made to match."

A "South of the Border" flair is also apparent in orange and yellow trousers by JUNIORETTE, which are accented by a wide belt. They are composed of a fortrel-rayon-polyester blend, which gives the material a nubby wool appearance.

WIPPETTE steps into the Mexican scene with long-waisted, knit jumpers in yellow, with black rick-rack bordering the waist and straps, or vice-versa. Strictly Western also are the cotton empire dresses. They are in a red flowered pattern against a yellow background, a tiny bow at the "waist," and ruffled sleeves and skirt border. Belted bell-bottoms, in a similar color and pattern, stylishly exemplify the "Western or Mexican look."

PAM LYDA Fashion Reporter

RATHAUS
The Thinking Man's PIZZA
EMERALD and ORCHARD

★ RIGHT PRICES
★ RIGHT FABRICS
★ RIGHT COLORS

DAVIDS
HOUSE OF FINE FABRICS

Call 342-5448
114 North 9th and 5330 Hillcrest Plaza Boise

new diet-rite cola

only 1 calorie per serving no sugar at all

RC COLA BOTTLING CO.
BOISE, IDAHO

THE VIKING DRIVE IN

BUY ONE SPECIAL DELUXE BURGER and get a MILK SHAKE FREE

3780 State Street
One to a Customer

Village Inn

PANCAKE RESTAURANT

Personality House

HUNGRY? SHORT FUNDS?
Walk over to our new VILLAGE INN... Capitol at College Blvd.
Try our Pancakes, Omelets, Hamburgers, Steaks, Pork Chops, Salads, etc.
Low of \$.35 to Blue Plate Special \$2.85
Dine at the Village Inn for the Most Reasonable Prices in Town!

MEETING ROOMS
Hours - 6:00 A.M. to 2:00 A.M.
Sundays 6:00 A.M. to 8:00 P.M.

Army & Betty Armstrong - Owners & Greeters
South Capitol Blvd. at College Blvd. 344-6929

Keepsake

A style for every taste. Each with a guaranteed perfect center diamond (or replacement assured.) Rings enlarged to show detail. Trade-Mark Reg.

CALL Jewelers
215 N. 8th St. 1004 Vista
Downtown Vista Village

BOISE COLLEGE HOSTS INTERCOLLEGIATE RODEO

Rodeo Directors Meet Friday at BC

The Rocky Mountain Region of the National Intercollegiate Rodeo Association will hold its annual elections for officers and directors in the Student Union Ballroom at Boise College on Friday, starting at 10 a.m. Hosted by the BCRA, approximately 20 colleges and universities will be represented.

Members of the NIRA in this area expected to attend will come from Ricks College, BYU, Montana State, Western Montana, College of Great Falls, University of Montana, Rocky Mountain College, Carbon College, Washington State, Idaho State, University of Idaho, Dixie College, College of Southern Utah, Weber College, Eastern Montana College, Utah State University and the University of Alberta, Canada. Delegates will also represent Northwest Nazarene and other groups in the area.

The Rocky Mountain region is one of the many in the United States belonging to the NIRA, with headquarters in Texas under the direction of Sonny Sikes. Boise College has belonged since 1963 and sponsored a rodeo at Jerome in 1964. Last year's rodeo was cancelled because of financial difficulties.

Delegates will begin arriving for the meeting and rodeo today.

Rodeo Dance Set Friday At Nampa Eagles Hall

Tijuana Brass type of music will be featured at the BCRA Rodeo Dance Friday night to be held at the Eagle's Hall in Nampa at 9 p.m., according to Anita Williams, social chairman in charge of arrangements. Al Lopez and his band will be playing for the dance, which is an important part of rodeo activities.

The public is invited to the dance but students are being encouraged to attend, with wearing of "nicer" western wear in order. Casual dress or fancy bell-bottoms and flashy shirts will be appropriate. "Grubbies" are NOT in order. Admission will be \$1.00.

Indian Group to Appear

Adding an authentic Western flavor to the Boise College's Intercollegiate Rodeo will be the Kiobranchi Indian Dancers, Mountain View Council of the Boy Scouts of America. Dressed in realistic costumes with dances from early days, these young boys will also give a preview of the show during the Miss Boise College Rodeo contest Thursday.

This group appeared at Chief Joseph Days at Wallowa last year and competed against tribes of Indian dancers from all over the United States. After all the dancing and judging was completed, the Mountain View dancers were chosen as the best, winning out over Indians doing their own traditional dances.

TICKETS ON SALE

All Boise College students are urged to purchase their tickets to the Intercollegiate Rodeo before Friday, from members of the Boise College Rodeo Association or in the vice-president's office. Price for students is 75 cents. Pre-rodeo tickets for adults are \$1, but will be \$1.25 at the gate. Children under 12 will be admitted free of charge.

Those participating in the horse parade in Nampa on either Friday or Saturday will be admitted without charge but those participating in the car caravan will need tickets.

Horsemanship, Personality Judging Will Determine Miss BC Rodeo Today

The Boise College Rodeo Queen will be chosen from a field of ten contestants today at 3 p.m., in the area west of the tennis courts behind the SUB. The contestants will be judged on personality and horsemanship and will ride in a pattern similar to that used by Miss Rodeo America.

The Queen will receive a trophy and will represent Boise College in the Miss Rodeo Idaho contest in June and the Snake River Stampede Queen contest in July.

All the queen hopefuls list riding among their major interests. In the BC competition the contestants will wear blue levis, long-sleeved white shirts and western hats.

The queen candidates include two Elementary Education majors, Norma Catron, who rides an Appaloosa, and is interested in swimming and reading, and Adelle Thomas, who is active in 4-H and participated in High School Rodeo 1965 and Treasure Valley Roundup 1964.

In the Home Economics department, with an eye on Secondary Education, are Barbara Carol Jelks, who finds "helping others" important, and Rosemary Vasser, who enjoys all handicrafts. Rosemary was first runner-up in the High School Rodeo in 1965 and was Treasure Valley Roundup Queen for District 2.

IRC Will Sponsor Bar-B-Que at Meet

The International Relations Club will sponsor a chuckwagon bar-b-que during the Miss Boise College Rodeo contest today between 3:00 and 4:00 just south of the Student Union building, for those desiring refreshments during the event.

Complete with chuckwagon, the menu will include bar-b-que'd hamburgers and hot dogs, with the internationally famous Champunch and coffee. Proceeds from the feed will help to send Boise College's delegation to the Model United Nations in San Francisco at the end of this month.

Majoring in Pre-Psychology is contestant Anita Williams, freshman AWS representative, a Golden Z, who rides with the Junior Posse. Carol Qualman, a Botany major, enjoys motocycling and sewing. She participated in the Snake River Queen contest in 1965, the Caldwell Night Rodeo, and Treasure Valley Roundup for the last three years.

Two Office Administration majors are Roxann Howell, a member of the Idaho Girls Rodeo Association, Western Riding Club, and Ada County Junior Posse (she was 1965 queen and a Miss Boise College contestant), and Gloria J. Tinsley, who is interested in painting and swimming.

Norene Wright, an English major, enjoys both water and snow skiing as well as swimming. Norene is a Valkyrie and a member of the Student Senate. Taking a general course with future plans of nursing is Lynn C. Jones, who likes skiing, ranch work, and big game hunting. Lynn is a member of the Boise College Rodeo Association and enjoys "probing into history of the west."

BUY A MILK SHAKE

and get a MILK SHAKE

FREE

Coupon Expires April 13, 1966

— AT ANY —

RED STEER DRIVE INN

ONE PER CUSTOMER

'TRIMBLES GAS FOR LESS'
If you drive a Batmobile or a Duckmobile—you're bound to be pleased with our DISCOUNT GAS. TRY US!
1310 Capitol Bill Balding, Manager

QUEEN CANDIDATES for Miss Boise College Rodeo competing today at 3 p.m. are, from left in the rear, Norene Wright, Barbara Jelks, Anita Williams, Rosemary Vassar, Roxann Howell and Adele Thomas. In front, from left, are Lynn Jones, Nancy Glimp, contest chairman, holding trophy to be awarded, with Bernie Jestrabek, 1965 Miss Boise College Rodeo, and Norma Catron. Also competing are Carol Qualman, at right, and Gloria Tinsley, below.

PAPPY MOON'S
Box-O-Chicken

Buy a GIANT BURGER and get an order of FRIES — FREE with this coupon DINING ROOM WITH COMPLETE MENU

Expires April 14, 1966
3731 OVERLAND

BOWL
HILLCREST

4500 Overland

WESTERN WEEK SCHEDULE OF EVENTS

Thur., April 7—Miss Boise College Rodeo contest, west of tennis courts, 3 p.m. Bar-B-Que, sponsored by the International Relations Club, just behind the SUB, 3-5 p.m.

Fri., April 8—Drawing for stock, 8 a.m. Rocky Mt. Regional Directors meeting and election, SUB Ballroom, 10 a.m. Car Caravan will leave college 12 noon via River Road, travel through Boise, Eagle, Star, Middleton, Caldwell and Nampa. Horse parade, Nampa, begins at 1:30 p.m., same route as Snake River Stampede route. Boise College's Intercollegiate Rodeo, 3 p.m., Snake River Stampede grounds, Nampa. Rodeo dance, Al Lopez's band, Eagles Hall, Nampa, 9-12 p.m.

Sat., April 9—Horse parade, Nampa, 12 noon. Intercollegiate Rodeo, 1 p.m., Nampa.

Charters to Announce

Special guest announcers for the Intercollegiate Rodeo will be Harry Charters, with Dean Oliver also tentatively scheduled to appear. Harry is well known nationally as well as locally as one of the top rodeo contenders of the day, competing in calf roping and bulldogging. Dean has been asked to cut into his busy schedule to appear. Harry Charters is also contributing his steers and calves to fill out the complement of stock for the show.

Royal
Crown
Cola

HALF-QUARTS

EACH BOTTLE SERVES THREE

handy carton serves 18

FIRST HOME RUN FOR BRONCOS

KEITH CHANEY explodes for the first home run of the season in the game with Spokane Community College. Cheney put the sphere into deep center field for the brightest spot of the Bronco game last Saturday in Boise.

College Fans Cheer Bronco 'Batmen'

Craigmont freshman Dave Ball slammed an 0-1 pitch deep into left-center field for a three-run homer in the bottom of the ninth inning to rally the Broncos to within one point of the NNC Crusaders 7-6, Tuesday afternoon on the Boise home field.

The Crusaders took a 7-3 advantage into the bottom of the ninth, when Tom Dearing walked and Mike Guerricoltia singled him around to second. After taking one strike, Ball unloaded the next pitch for the promised journey to

take them to one run short of the Crusaders.

Gary Glascock punched a triple on the next pitch to really give the Broncos a little desire, but NNC got the next three in order to end the inning and the rally.

Consistent hitting Reed Bates led the Broncos at the plate with three hits in five times at bat.

BRONCOS DROP PAIR

Powerful hitting Spokane Community College combined for 11 hits and six home runs in downing the Boise Broncos 6-5 and

UPCOMING SPORTS EVENTS

- Thurs., April 7—BS vs ISU, 3:30 p.m.
- Fri., April 8—BC vs ISU, 3:30 p.m.
- Sat., April 9—BC vs EOC, 1:30 p.m.
- Tues., April 12—BC vs ISU, 4:00 p.m.
- Wed., April 13—BC vs C of I, noon.
- Thurs., April 14—BC vs NNC, noon.
- Fri., April 15—Tri-track Meet, BC, NNC, TVCC, 3:30 p.m.

5-0 Saturday afternoon on the local field. The Washington club took advantage of the weather and the Broncos were limited to six hits in the opener and three in the final.

Bronco third-baseman Keith Cheney brightened the skies a little for the Boise nine as he clobbered a high curve ball deep into center field. The fleet-footed freshman rounded the diamond in quick order to give BC its first home run of the '66 campaign. With Cheney igniting the rally for the Broncos, they came on strong in the final inning, pushing across two runs and ending the inning with the bases loaded.

In the second game the Spokane club held the BC club lifeless, yielding only three hits.

TREASURE VALLEY DROPS BC
TVCC and BC had a game the other day. TVCC won it, 11 to 2. It was a bad day for the Broncos as they combined for only three hits against 13 for the visiting Chuckars. Reed Bates, Bob Selbolt, and Dave Ball connected for the only Boise hits of the day.

BOISE COLLEGE THINCLADS prepare for meet opener at TVCC in Ontario. From left, front row, are: Bruce Gilbert, Roland Shaw, Steve Ball, Pat Emlingham, Jeff Hartshorne, Ted Thornton, Steve Rudd, Don Bradley, Ron Morris, Rich Albertson, Rich Dickson, Terry English, and Steve Kirby. Second row, from left: Tony Maher, Don Calkins, John Mathews, Ronn Budd, Russ Reinhart, Lee Harvey, Bart Chaffee, Louis Grant, Bud Anderson, Nep Lynch, Bruce Lyons, Steve Grayson, Bart Bradley and Coach Ray Lewis.

Steve Grayson Leads College Cindermen

Steve Grayson and Tony Maher piled on the points, but the BC Broncos came out the runner-ups in their tri-track meet with Spokane Community College and Treasure Valley Community College in Ontario, last Saturday. The team is now preparing for the upcoming NNC Invitational in Nampa, Saturday.

Spokane came off with top honors for the day with 90 points, compared to 50½ for BC, and 39½ for TVCC.

Grayson proved to be one of the most valuable members, gathering honors in five events. The blond 6'1" sophomore placed third in the 100; second in the 220, second in the javelin; fourth in the broad jump, and was on the winning mile relay team.

Maher posted a 53.0 second quarter mile to win that event. Besides the 440, he tied with Grayson in the 220-yard dash, and anchored the winning mile relay unit.

Big 6'9" Bart Chaffee brought Boise its other top honor in winning the mile run in a time of 4:43. Steve Rudd was the other Boise distance man to place, copying a third place spot in the half-mile.

Nep Lynch brought home honors in the hurdle events.

Where the Action Is

By **MIKE BOWEN**
Sports Editor

Those of you who have afternoons free from three to five have really missed the action and the companionship of many fellow Boise Collegians out cheering at the Bronco baseball games. It's a good place to sun, to discuss your Saturday and Friday night dates, and to talk over upcoming tests during the week. For those of you who like baseball, they have that, too.

The baseball team has had exceptionally good turnouts this season and because of this support the players have come up with some real fine games.

Mr. Gordon Madson, Elaine Hutchins, the Jack Daltons, Dr. Rotz, Co Co Keith, and many other BC fans have faithfully supported the team that represents the whole school.

Thanks also go to the Student Union officers who have helped in every way.

Campus radio station KBJC, 1280 on the dial, is planning to cover future games on the air.

CECIL'S BARBER SHOP
1217 Broadway
Close and Convenient
YOUR SATISFACTION AND GROOMING IS OUR BUSINESS

Easy Terms
Boise Honda
3181 CHINDEN BLVD.
342-5188

Cosmopolitan SPORTS CENTER
1000 E. Park Blvd.
OVER EASTER—HOP LIKE A BUNNY
— to the —
C-O-S-M-O
to enjoy our **MANY SPORTS FACILITIES**

MEET YOUR FRIENDS AT
The Famous
Brass Lamp
Pizza & Ale House
"There are more men ennobled by study than by nature." — Cicero.
572 Vista 344-6541

Bud's FROSTOP
1005 BROADWAY
BUY ONE SUNDAE
GET ONE FREE
with this coupon
Expires April 14, 1966

SPAULING GOLF CLUBS
MEN'S AND LADIES' STARTER SETS
2 WOODS \$59.95
4 IRONS
PUTTER
Sib Kleffner
814 JEFFERSON 930 VISTA

PARTS AND SERVICE FOR YOUR FOREIGN CAR
SPECIALIZING IN RENAULT — PEUGEOT — VOLKSWAGEN REPAIRS
New and Used Parts
Auto Salvage on Foreign Cars
Import Motors
5001 W. State St. Phone 344-2098 Boise, Idaho

English Leather

ALL-PURPOSE LOTION, individually \$2.00 \$2.50 \$3.00 plus tax
Alexander's
Established 1891
CAMPUS SHOP
In Vista Village