

11-3-1966

Boise College Roundup, November 3

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.

Glenn Yarbrough to Appear Saturday

BOISE COLLEGE ROUNDUP

VOL. 4, NO. 10

THURSDAY, NOV. 3, 1966

BOISE, IDAHO

FIRST PLACE WINNERS of the Battle of the Bands, The BARDS, proudly display their trophy. Pictured are (left to right): Mardi Sheridlan, lead guitar; Bob Galloway, drummer; Mike Balzatti, organ; Dei Chapman and Dave Combes, MC's from KYME radio; and Chuck Warren, bass fiddle.

BARDS TAKE FIRST PLACE IN BATTLE OF THE BANDS

A "Swingin'" battle was fought last weekend, with The BARDS, a rock and roll group from Washington, being victorious by winning first place in the Battle of the Bands.

Working out of Moses Lake, Wash., The Bards are four members strong, including Mike Balzatti, organ; Chuck Warren, bass fiddle; Mardi Sheridlan, lead guitar, and Bob Galloway, drummer. All the members are from the West except for Mike, who is from Boston, Mass.

The Bards, whose name means traveling minstrels, have the distinction of having worked with the Beau Brummels, the Hondels, and the Young Rascals.

After working together for a year and a half, the Bards are still going strong and will leave in three weeks on tour with such names as the Turtles, Tommy Roe, and Lee Mallory.

The group's latest release can be found on the Picadilly label, entitled, "The Owl and the Pussy Cat," with the flip side being "Jabberwocky."

Other bands and sponsors participating in the contest were The Alligators (Pi Sigs); The Wellingtons (IK's); The Toads (Golden Z's); The Rebels (Circle K), and The Monarchs (Valkyries).

Chairman for the dance was Denney Sauer, Pi Sig president, and the dance was sponsored by the BC Inter-Service Club Council.

The New Folk Arrive Today

A singing group, THE NEW FOLK, arrives at Boise College today, Thursday, Nov. 3 for a concert. Sponsored by the Campus Crusade for Christ, the group will begin the show at 7:27 p.m., in the music auditorium.

The New Folk members are a national folk singing group, who originated at the University of Minnesota and during the summer of 1966 joined the campus crusade group. They have just begun a tour of the major colleges and universities in the United States.

Previous performances have been heard at the University of Washington, Washington State University, University of Oregon, Oregon State University and the University of Idaho.

Admission is one dollar per person and the audience is promised some grade A entertainment that they'll never forget.

Less Than 2 Cents An Acre Paid, Diplomatic Class Discovers

A Boise College diplomatic history class has come up with some interesting real estate figures which should embarrass inflationary trends throughout the world.

Our cheapest real estate deal?

ALASKA, Purchased from Russia in 1867, at 1.00 cents per acre. There were 384,000,000 acres transacted for \$7,200,000.

Other deals by rank of cheapness:

LOUISIANA—Bought in 1803 from France at 3.7 cents an acre. Sold 885,000 square miles or 566,400,000 acres—total price \$15,000,000.

MANHATTAN ISLAND—Purchased from Canarsie Indians for 8.3 cents an acre in 1626. There were 10,968 acres for only \$24 worth of trinkets.

FLORIDA—Bought from Spain, historically known as shrewd dealers, at 8.6 cents per acre. Deal involved 42,880,000 acres for \$5,000,000, in 1819.

MEXICAN CESSION (Treaty of Guadalupe Hidalgo at end of Mexican War)—Twenty-six cents an acre. Involved 750,000 square miles (480,000,000 acres) for \$18,250,000.

GADSDEN PURCHASE (1853)—At \$1.92 per acre, from Mexico—\$10,000,000 for 10,200,000 acres.

VIRGIN ISLANDS (1917)—Purchased from Denmark at \$204 an acre. Involved was 132 square miles or 85,120 acres for total price of \$25,000,000.

Dr. John A. Caylor, head of the college's history department, said "it all started with an estimate of the Louisiana Purchase. Then my students thought it would be a good idea to survey all U. S. purchases per acre."

What does this prove?

That it's very difficult, if not impossible, to predict real estate values. It is mainly a matter of the mind—what value society puts on a piece of land. Prices are oftentimes psychological, and related to the whims of the hour.

"Note that Alaska was our cheapest per acre purchase—less than two cents an acre. And even at that price people called the purchase Seavard's Folly. By some turn of events, it is possible someday that Alaska may yet be our most valuable property per acre."

Students participating were Jay Haymond, Manhattan; Tobe Thompson, Louisiana; Trevor Taylor, Florida; Tim Hedges, Mexican Cession; Londell Penner, Gadsden Purchase; Merrill Saleen, Alaska, and Bill Morse, Virgin Islands.

Tickets, Anyone?

"It's a first come, first serve basis on the purchase of Glenn Yarbrough concert tickets," announced Sue Mikolasek, ticket chairman.

The tickets, which range from \$3.50 for front 15 rows, \$2.50 for back 17 rows and bleachers, and \$1.75 for balcony, are on sale in the SUB foyer during the break and at noon.

They can also be purchased at the following establishments: Melody Shop, Dunkley Music, Holsinger's, and KYME radio.

Boise College students are urged to get their tickets now. As stated by Sue Mikolasek, "We've already sold tickets to 12% of the College of Idaho student body."

Tickets will be sold at the door beginning at 7:30 p.m., and refreshments will be available during the 30-minute intermission.

Programs will be on sale and no more tickets will be sold than seats available.

Service clubs participating will be Valkyries and Golden Z's, ushering; Esquires, tickets; Pi Sigs, parking, and Circle K, publicity and ushering.

'Diamond Head' Comes to BC

Phi Beta Lambda presents a full length feature of the Hollywood color production of "Diamond Head," starring Charlton Heston, James Darren, Yvette Mimieux, George Chakins, which will be shown Friday, Nov. 4 at 8:00 p.m., in S106.

There will also be a Laurel & Hardy film called "Going Bye-Bye" and a cartoon. Cost of the entire show is 75c a seat.

Gary Cowles, chairman of the film committee, has invited everyone to attend and promises to have more first-rate movies in the future if this one proves to be a success.

Other committee members are Jerry Walker, Wilma McTavish, Carol Druash, and special art assistance by Fayonne Fenton.

Campus Calendar

Thurs., Nov. 3—The New Folk concert, 7:27 p.m., BC Music auditorium. Admission \$1.

Fri., Nov. 4—Diamond Head, 7:50 p.m., in S106.

Sat., Nov. 5—Glenn Yarbrough in concert, 8:30 p.m., BC gym.

Sat., Nov. 5—Boise Broncos vs. Shoreline, at Seattle, Wash.

Mon., Nov. 7—Marc and Andre' South Junior High auditorium, 8:00 p.m.

Wed., Nov. 9—Phi Beta Lambda meeting, 7:30 p.m., L214.

A MAN OF MANY FACES

Something more than just an entertainer, Glenn Yarbrough is a man with a deep love for people and a devotion to the world and it's this individual who will appear in concert, Sat., Nov. 5 at 8:30 at the Boise College Gymnasium.

Displaying his skill in music, Yarbrough will present a two hour show to the public, singing his smash songs, "Baby, the Rain Must Fall" and "When the Honey Winds Blow." Sponsored by the Associated Student Body of BC, Yarbrough will be accompanied by the Stanyan Street Quartet and a college-oriented comedian.

During his years as being one of the nation's top singers, the "tag" of folk singer was attached to his name, but Yarbrough feels this is inaccurate. "It's taken three years and seven albums, but I think that at last people no longer think of me as a 'folk singer.' Yet I am very grateful to folk music in many ways. It has made people more musically aware and has made people listen to the lyrics of songs. But I don't want to be categorized as a 'folk singer' because I am not, I sometimes sing songs with a folk flavor but I will sing any song as long as it means something to me musically and especially lyrically."

Has Wide Interests

No matter where Yarbrough goes, his magnetic personality and variety of talents has made him the nation's top college entertainer. Unlike the stereo-typed singers who have only one interest and that is singing, Yarbrough is well educated, considered an expert in sailing, and a great humanitarian.

Attending St. John's College in Annapolis, the "Great Books" college of legendary intellectual toughness, Yarbrough was an excellent student and was offered many scholarships from other colleges. He later studied classical Greek and Pre-Socratic Philosophy at Mexico City College with thoughts of becoming a Philosophy professor.

Plans to Start an Orphanage

When asked what his ideal way of life would be, he replied, "I've always wanted to teach. I got into entertainment by accident. Everything I do now is done primarily to raise enough money to start a school for orphaned children from all over the world. Teaching at that school would be my ideal way of life."

The school will be called Pilgrim Schols (School for Children for Happiness, Opportunity, Love and Education) and will have a curriculum based on the Great Books method.

Glenn's personal life is nearly as busy as his career. When he is not sailing his 42-foot cutter, the Amorel, or arranging charter cruises on his 85-foot schooner, the Pilgrim (once "The Tiki" on TV's "Adventures in Paradise"), Glenn is usually scouting a location for his school for orphans.

A former member of The Limelighters, Glenn will be appearing in auditoriums and gymnasiums of over fifty colleges across the country in the next three months.

His Latest Album

His latest album, which is titled, "The Lonely Things," is a collection of songs and poetry. Glenn describes it as "the culmination of everything I have been working towards since I left the Limelighters."

Yarbrough also recorded the title music for the Four Star Television series, "High Noon." The producers of the new series, which will star Peter Fonda, are also planning to use Glenn in a guest role next season.

One of the most exciting news for Glenn this month is that his 1965 hit, "Baby the Rain Must Fall" is under consideration for an Academy Award nomination. It is one of the ten remaining songs being voted on by Academy members.

As it has been shown above, Glenn's interests go far beyond the world of music. And perhaps his success as a performer is due to the fact that his enthusiasm for life shines through the songs he sings.

Essay Contest On Peace Offers \$25,000 First Prize

A major \$25,000 first prize essay contest on peace was announced jointly Wednesday by area Lions Clubs and Boise College.

Students from 14 years of age to 22 throughout the world "will write their formula for peace in essay form not to exceed 5,000 words," announced Dr. John A. Caylor, head of the college's history department.

"The goals of the contest," said Dr. Caylor, "is a discovery of a workable plan for world peace, a concentration of attention on world peace, and the accentuation of the meaning of freedom and liberty."

He said the Lions clubs aim to "focus the attention of people on the desirability of searching for ideas and developing a plan toward making world peace a reality."

In a message to Boise area Lions Clubs, Edward M. Lindsey, international president, declared that "today we are asking you students to contribute your thoughts to peace, a word discussed down through the centuries of man's hope and prayer to achieve its ultimate goal. This essay should deal with its meaning, its objectives, how to obtain it and how it should be applied."

Students are allowed to use such help, said Dr. Caylor, of good magazines and newspapers, encyclopedias, books, knowledgeable lecture notes. Personal opinions and conclusions are fostered, he noted. Entries must be submitted to and sponsored by a Lions Club. Boise College students should contact Dr. Caylor if interested.

Entries must be completed and received by sponsoring Lions Clubs before Dec. 10. Besides the \$25,000 personal education or career assistance grant prize, there are \$1,000 cash prizes and medals.

HUMANITARIAN

ENTERTAINER

SAILOR

French Singers Arrive Sunday for Concert

Marc and Andre, two professional French singers on tour in the United States, will present their concert Monday, Nov. 7, at 8:00 p.m. in South Junior High auditorium.

Because they are sponsored by the Associated Student Body of Boise College, BC students will be admitted free with their activity tickets. Adults will be charged \$1.50 and students from other schools, \$1.00.

The Boise College French Club will honor Marc and Andre's arrival with a banquet. It will be a

pot-luck dinner at Mrs. Camille Power's home at 6:00 p.m., Sunday. French students will have a chance to increase their range of experience in talking to native Frenchmen.

Marc and Andre will arrive Sunday, Nov. 6 at 3:00 p.m., at the Boise Municipal airport.

BULLETIN

The Boise College Broncos, with a 7-0 season record, have been rated No. 1 nationally by the poll of National Junior College Athletic Association coaches this week, according to Associated Press.

