

1-25-1968

Boise College Roundup, January 25

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.

BOISE COLLEGE ROUNDUP

VOLUME 5, NO. 16

THURSDAY, JAN. 25, 1968

BOISE, IDAHO

Committee Selects College Emblem

ARTIST Lee Bowlden and writer Leon Olson show the results of their efforts towards producing the college seal. Bowlden will be the recipient of a \$100 scholarship and Olson a \$25 scholarship. The seal will be used by the college beginning January 1969 when BC officially becomes a state college.

Students of Four Institutions Get Library Privileges

All students registered at Boise College, the University of Idaho, Idaho State University, and Lewis-Clark Normal Schools, now have full student library privileges at all four institutions. This has been made possible through the newly-organized Idaho Council of Academic Librarians.

For further service, a teletype network has been set up for the purpose of transmitting requests for library materials as well as messages more quickly. This will improve the inter-library loan services and coordination of regulations governing the loans. The teletype links the two universities, Boise College, Boise public and Twin Falls public libraries to the Idaho State Library.

THANKS GIVEN TO BC SERVICE CLUBS

Editor's Note: Due to the Christmas vacation, with many people going home away from the Boise area, the following notice published by The Statesman did not reach many of those concerned.

We wish to take this opportunity to thank the members of the Circle K, Golden Z, Pi Sigma Sigma and Tau Alpha Pi Service Clubs of Boise College in helping us distribute posters and other publicity display material about the Christmas Seal campaign.

It would have been almost impossible to have covered the many Boise and Meridian areas of business establishments so adequately if they had not so willingly worked for us, and at a real busy and precarious time, the ending of a semester. — Mrs. Elaine Thurmond, County Chairman, Idaho Tuberculosis Association, Boise.

CAN AMERICA KEEP ITS 'COOL' OVER CURRENT WORLD PROBLEMS

Foreign affairs scholar, Dr. Robert A. Scalapino told an estimated audience of 250 Boise College students Thursday, that isolation is not the answer to the prevention of another world war and "the United States must continue to deter and contain Chinese expansionism."

Scalapino, a member of the U.S. Department of State's Advisory Panels on China and on East Asian and Pacific Affairs, discussed the American position in the future regarding Southeast Asia as part of the college's lecture series sponsored by the Boise College Lyceum Committee.

Scalapino said the United States policy in Asia over the last 20 years was one of punishment and reform. He cited Japan as an example of a country defeated in total war by America and yet in 1967, according to a Japanese national poll, the people listed the United States as the country they respected the most of the world powers.

He added the Japanese list Communist China, the Soviet Union and Korea as the most distrusted countries of the world. He reminded the students Japan had plunged China into a war that lasted over a decade.

Scalapino stated: "Our capacity over the last 17 years to influence Chinese philosophy is very limited. China is in great turmoil; the Chinese Party was damaged by cultural evolution as two-thirds of the party was either purged or set aside.

"A political crisis does exist; the battle in China is a universal battle of the primitivists vs. professions."

Chairman Mao Tse-tung of the Red Chinese communist party and

his "Maoists" today view the United States as "public enemy number one or two," Scalapino said.

He predicted more pragmatic types will come to power in the communist countries; men closer to Breshnev and Kosygin rather than Lenin and Stalin.

In South and Southeast Asia, we have reached a new height of emotionalism, decision and uncertainty in this country. Today the stakes in Vietnam go far beyond the 15 million people in Vietnam, but all of Asia.

"The outcome of the war hinges on three factors: capacities of South Vietnam itself (concerning emotions, supplies and stamina); northern domination of this movement; and the response of the United States."

Scalapino called for a "putting together of a workable combination of non-communists" to combat the war in Vietnam.

He questioned the students, "Can America keep their cool; can we play the game?"

TEA TO BE GIVEN BY SERVICE CLUBS

A preferential tea for Golden Z and Valkyrie service clubs will be held Jan. 31 in the SUB Ballroom from 4 to 6 p.m.

All interested girls who have attended BC for one semester and who are full-time students are encouraged to attend. The grade-point qualifications are for Valkyries a 2.5 and for Golden Zs, a 3.00.

The presidents of both clubs will give information and application forms to those attending.

BOWLDEN AND OLSEN TO BE HONORED WITH \$100 AND \$25 SCHOLARSHIPS

Two Boise College sophomores have received separate scholarships for their efforts in creating a new seal, to be used by the college when it comes under state supervision in 1969.

Bob Christopher, chairman of the seal-selection committee, said Lee Bowlden and Leon Olson were awarded \$100 and \$25 respectively for submitting the winning seal and slogan.

Christopher said that towards the beginning of the fall semester a notice was dispatched requesting BC students to think of and submit ideas for a proposed college seal. After a careful selection was made by an unbiased committee, and the board of trustees approved the choice, the winners were finalized in October.

"The seal got its first use at Dr. Barnes' inauguration, and will be used on all college stationery beginning next September. It will be officially recognized in January, 1969," he said.

Lee Bowlden, a commercial art major, submitted the winning seal. He said he worked on the design for about a week. He added that he received valuable assistance from his instructor in commercial art, Army Skov.

"I included the traditional symbols of the college on the seal," he said, "—the trees, the Boise River, and the restored Episcopal church."

Bowlden said he plans to finish his junior and senior years at BC. He then wants to go to a school in California. His major field of interest is commercial art.

Leon Olson received his recognition for submitting the college's new slogan, "splendor sine orrasu."

Olson said that he read an article in the "Roundup" requesting entries—he submitted two seal designs. It turned out that the committee liked the slogan he used and decided to put it on Bowlden's proposed seal.

Olson is a general business major, and plans to pursue his M.S. and teach on the college level.

The members of the committee who selected BC's new seal were: Bob Christopher, chairman; Louis A. Peck, art; Dr. McCauslin, dean of student personnel services; Bob Sylvester, history, and Marcia Smith, student.

Final Day Set For Senior Pictures

A last minute reminder for those who have not had their senior pictures taken.

Photographer Bill Bach will be on campus to take pictures of those seniors concerned on Jan. 26. This will be the final day for pictures. Pictures not taken by that day will not be accepted because of yearbook deadlines.

For further information, contact John MacMillan, publications advisor, in the T-1 building.

Psychedelic Drugs To Be Speech Topic

One of America's recognized experts on LSD, Dr. Jean Huston, will speak at Boise College the evening of Feb. 2. The topic of Dr. Huston's speech is "LSD and Society: an American Tragicomedy." The lecture will be held in the Student Union Building.

Dr. Huston is the director of the Foundation for Mind Research in New York City, where much of the initial research of the nature of LSD was accomplished. With her husband, R. E. L. Masters, she is author of "The Varieties of Psychedelic Experience," the first comprehensive study of the effects of LSD on the human personality.

Her own views of the drug steers clear of starry-eyed claims and fiery denunciations. She has been known to affirm and detail

(Continued on page 4)

THESE GIFTS from Spain are displayed by Isabel Rizo, from Seville, Spain, who is a first-year student at Boise College. The artifacts in the photo are: a lamp, 8 inches tall, which is a gold replica and the Giralda (the Moorish tower of the Cathedral in Seville, Spain); a pair of hand-carved bookends with the figures of Don Quixote and Sancho Panza, who are characters from the novel by Miguel de Cervantes, a Spanish novelist; and a Spanish fan.

Boise College Roundup

"The Voice of the Campus"

EDITOR RUTH RUSSEL
 ADVISORY EDITOR JANICE WILLIAMS
 ASSOCIATE EDITOR ART GALUS
 SPORTS EDITOR JEFF HARTSHORNE
 NEWS BUREAU SPORTS EDITOR HOWARD WRIGHT
 ADVERTISING MANAGER KATHY AMOS
 FEATURE EDITOR MIKE SCHINDELE
 POLITICAL EDITOR RON OLIVER
 FASHION AND CLUB EDITOR PAT KARR
 REPORTING STAFF:
 Gretchen Gordon, Ric Jessen, Bob Davis, Lyn Heine,
 Peggy Worthington, Mark Durell

FACULTY ADVISOR JOHN MacMILLAN
 STAFF PHOTOGRAPHER FRANKLIN CARR
 Published weekly, except during holidays, as a project of interested
 Boise College students.

MOUNTAIN STATES PRESS, INC., BOISE

Editorial

Hello Sign Kidnapped!

No score and five years ago our students brought forth upon this campus a tradition, conceived in friendliness and dedicated to the task of acquainting students with students.

The tradition, a long, cement slab crowned with a wrought-iron sign, was lovingly dubbed THE HELLO WALK. Since its dedication, the walk and sign endured the tribulations of wind, rain, and snow, only to be separated because of a dastardly act—the sign was stolen!

After several months of staring at the bare pole, members of the Tau Alpha Pi service club fashioned a substitute of wood, painted blue and white. The new sign was hung but the old spark just wasn't there anymore.

The campus "love affair" with the original sign was too strong to break.

After brooding over the situation for months, concerned students lifted their chins, wiped their eyes and searched for their "love" until they found it. THE HELLO WALK SIGN HAS BEEN FOUND!

Deep in the asphalt jungle of Pocatello, Idaho, in the smoky surroundings of a local pub, Magoo's, hangs a friend, THE HELLO WALK SIGN.

Lonely but unafraid, she looks down upon the bar waiting to be rescued by anyone who cares! DON'T YOU?

REVIEW

Impulse Aims Too High!

"Publishing a volume of verse is like dropping a rose petal down the Grand Canyon and waiting for the echo." — Don Marquis.

IMPULSE, the literary magazine of Boise College, does not represent the writing of the college at all, but instead only represents the attempts of a few students and amused faculty members.

The magazine is filled, I must admit, with some worthy writings, but it also includes the worst correlation of art, both literary and illustrative. The poems tend toward a central theme, but the art work tends toward nothing. The worst error is the "center fold" photograph of a cash register. It holds no relation to the literature, and the reader cannot read without looking at that confusing hodge-podge of design.

Before the magazine came out, publicity issued prior to the publishing date centered all interest on the selections by Tracy Thompson, the magazine's faculty advisor, and Wade Wellman, a current attraction in the English department. Thompson's donation to the cause was the first chapter of his own novel, and Wellman gave out with five sonnets.

Tracy kept on his pet line of thought, the death wish, but still you can see his feelings concerning American diplomacy in the Far East. Wellman practiced writing I . . . I . . . I . . . I in the most conceited display I have ever read. The man even penned his own epitaph ("His heart was never tame; His soul was like a nation gone to war, And all his life was marked with constancy"), giving the idea that the poet considers himself an artistic genius.

Surprise is the only outcome for the "Autopsy," by Janet Cane. If one buys IMPULSE to read just this one story; to be confused as to its meaning; the cost is worth the guilt feeling one associates with the theme—children and child beatings. If that is not the theme, it is theme enough.

Understanding the contents of IMPULSE is the key to appreciating the work of its contributing authors. No review can be totally fair, nor can one be totally unfair. Thompson and his crew have improved over their previous attempts, yet I am left wondering if Thompson is not reaching too far over his head in setting goals of IMPULSE. Assuredly, the level of artistry on campus is low, but it can not be improved artificially by pouring "literature" over the entire student population. As someone put it quite a while ago, "I may not know what is art, but I do know what I like." Perhaps the acceptance of poetry could improve if the student were approached at his level. But who can read in the mud?

—Art Galus

PBL MEETING SET FOR THURSDAY NIGHT

Phi Beta Lambda, the organization for all business and business education majors, will hold a meeting this Thursday evening, at 7 o'clock, in the President's Dining Room in the Student Union Building.

There will be a short business meeting to include making plans for the convention which will be held on the Boise College campus beginning March 16. Members of the Boise College chapter will act as hosts for this event.

The guest speaker will be Miss Pauline Hinmann of the Placement Bureau. She will speak on "How to Get a Job."

All business and business education students are urged to attend this meeting. If you haven't yet joined Phi Beta Lambda, memberships are still available.

BLOOD DRAWING SET

There will be a blood drawing this Thursday in the west end of the ballroom in the SUB. It is scheduled for 9 a.m. until 3 p.m.

ADVISOR to the Intercollegiate Knights, Delbert D. Heacock, left, looks on as the gavel is passed from retiring President Dave Gardner, center, to newly elected President Rich Ostergorski. Ostergorski will greet prospective new member at the get-acquainted meeting to be held Jan. 31 in the Student Union. The Knights are members of a national honorary service fraternity.

There Ought to Be A Law . . .

By Ron Oliver

THE CHOCOLATE BAR

I'm a busy man, a hurried man, I haven't too much time. I wonder, sir, if you would, good sir,

Give me the time of day?

Old man, I say there, what time have you?

'Tis time for him to go.

Oh no, my man, 'tis for me I want, I want the time for me.

'Tis that time, young man, that's meant for lunch;

'Tis time to eat our lunch. I have no time, sir, to eat a lunch; I've only time to drink.

You're too young, my boy, to drink that stuff;

'Tis time for him to stand.

If you please, Old man, what time have you,

What time have you today?

It is time, my friend, for me to vote.

I want to vote myself.

Stand aside, young boy, you cannot vote;

'Tis time for him to pass.

The time, Old fellow, is running out.

Please let me have the time.

'Tis time, big man, for the Chocolate Bar.

'Tis time you had the Bar.

'Tis time, Old man, for the Chocolate Bar.

The Bar that's stale and old?

That Bar, my friend, is better than thou.

Wisdom improves with age.

But changing times are here, Old buddy;

How is that prevailing?

Adherence, son, to the Chocolate Bar.

In mandatory by god.

But I'm a busy man, Old comrad,

I haven't got much time.

You must accept the general Bar,

'Tis stated by the law.

The law, my son, is quite explicit.

But time awaits no man.

Besides, sir, I am sicken'd by sweats.

Still I say you must go.

REMINDER

The Health Center is now located in the old SUB. Hours are 8 a.m. to noon and 1 to 4 p.m.

CONSTITUTION GETS FACE-LIFTING

A constitutional committee consisting of Julie Booker, Ernie Weber, Gary Felt and Scott Baker has been formed to draft a complete revision of the constitution of the Associated Student Body of Boise College.

Baker said that suggestions may be given to committee members or placed in the suggestion box in the Inter-Service Club office in the SUB.

INTERCOLLEGIATE KNIGHTS FRATERNITY ACTS AS GUARDIAN OF TRADITIONS

The Intercollegiate Knights is a National Honorary Service Fraternity which acts as one of the guardians of college traditions. The purpose of the fraternity is the promotion of college spirit, the stimulation of personal development, and the establishment of life-long friendships.

Knighthood is bestowed on full-time students who (1) meet the personal standards implied by the fraternity's motto: "Service, Sacrifice and Loyalty"; (2) maintain a minimum grade-point average of 2.0; (3) meet the individual standards of the local chapter, and (4) have personalities that are harmonious with fraternity members.

The members of the Golden Plume Chapter of the Intercollegiate Knights extend a cordial invitation to all men interested in joining this local chapter. A get-acquainted meeting is scheduled for Wednesday noon, Jan. 31. A banquet and an informal interview will be announced at this time.

Editor's Note: The ROUNDUP, in an effort to acquaint the student with the many social activities on campus, will run a weekly introduction of the clubs that appear on the ASB roster of organizations. Club presidents are urged to submit information on club activities and newly elected officers to the club editors as soon as possible.

LITTLE MAN ON CAMPUS

DRAMA SECTION HOLDS TRYOUTS

The Boise College drama department will be holding tryouts for the spring play, "A Midsummer Night's Dream" by William Shakespeare. They are scheduled for Jan. 29 and 30 at 3 p.m., and at 7 p.m.

If you are interested in participating in the play, check the posters on campus for the location of the tryouts.

PEPSI!
POURS IT ON!

Bottled by Nagel's Beverage Co.

CAMERAS - PROJECTORS
PHOTO FINISHING

Boise's Oldest Exclusive Camera Store

IDAHO CAMERA

DOWNTOWN STORE — 806 MAIN

VISTA BRANCH — 916 VISTA

NOW — TWO GREAT STORES TO SERVE YOU

SPORTS CAR COMPETITION TO BE CO-SPONSORED BY BCSCCA, PCA

The Boise College Sports Car Club and the Porsche Club of America are co-sponsoring a college competition clinic to be held on Jan. 28 in the new Boise College parking lot from 11 a.m. un-

til 2:30 p.m. Elimination runs on two identical side-by-side courses will be then held from 2:30 until dark. At the conclusion of the meet, a top eliminator will be awarded on basis of time. SCG classes will be used, and helmets and seat belts will be required. All drivers must be licensed and cars must pass an inspection.

AT LEFT: In position to take a "fatal" plunge at their opponents are Boise College coeds, who are enrolled in Mrs. Jean Boyles fencing classes. They meet twice a week in the gymnasium to learn the French art of self-defense, using steel foils. The instruction was instituted three years ago and this year the course was made co-educational.

ANNIVERSARIES
Mrs. Crandall's
Wedding Reception Service
8010 Crystwood Dr., Boise, Idaho
Telephone 375-1185
TAKE THE WORRY OUT OF YOUR WEDDING
Have the reception done professionally.

Exec Council Introduced to Knap; Senate Approves Building Program

The Executive Council met Jan. 17 in the ASB offices where it was formally introduced to new Head Coach Tony Knap. The coach commented on the fact that it is fortunate that students have the opportunity to be "involved."

Following Knap's brief words, Dwane Kern, college Business Manager, announced that the athletic fee would be raised to \$18 from \$10 and that the student budget would not be used for athletics starting next fall.

There was also discussion on financing new band uniforms, placing soft drink machines in the College Courts, and election arrangements. Ernie Weber and

Kathy Eason were approved as student representatives of the Committee for Accreditation. The Council voted to request the Ad-

ministration not to sell mailing lists without its approval.

At the Senate meeting Jan. 18, the student representatives approved by 40 to 1 the building program submitted by Dr. Barnes. The students also accepted a proposal to request changes in the SUB hours. Now the Snack Bar will open at 7:15, but on Friday it will close at 10:30 p.m. instead of 12 p.m., except on special occasions. Saturday hours are 10:30 a.m. to 2:30 p.m., and 6:30 p.m. to 9:30, with the same exception. On Sunday, it opens at 4:30 and closes at 10 p.m.

The Student Body President announced the appointment of Bob Harkins as chairman of Boise College's part in the National Collegiate Presidential Primary.

FLYING CLUB

The Flying Broncos, BC's flying club, will meet with Bob Franklin of Boise Aviation, Friday evening at 7:00 p.m. in the President's Dining Room of the SUB.

Franklin will meet once a month with the flying Broncos to give one hour of ground school and to brief them and answer questions on the many aspects of modern aviation.

There is still room in the club for more people interested in flying. For more information concerning membership in the club contact Wayne White in room 212 in the Ad Building, or Carl Tipton, room 200 in the Ad Building.

European Jobs Open

Some 20,000 summer jobs are now available in Europe through the American Student Information Service. The service is mainly interested in filling these with American college students.

The following are examples of the jobs being offered: Lifeguarding, resort, office, sales, factory, child care, farm and shipboard work. If you are interested in working in a foreign country in Europe for the summer, write to Dept. V, ASIS, 22 Ave. de la liberte, Luxembourg City, Grand Duchy of Luxembourg.

Patronize Our Advertisers

GUITARS

EXCELLENT SELECTION OF CLASSIC, FOLK and ELECTRIC GUITARS

Yamaha - Epiphone - Espana Harmony

Accessories for All Instruments

720 Idaho Phone 343-1014

FREE HAMBURGER

When you buy one at regular price -- 35c

This is our Deluxe Burger with Irish Immigrant Sauce... makes a burger taste like steak!

This coupon good through January 31

Broadway
DRUMSTICK
1019 Broadway

Frostop
DRUMSTICK
3344 State Street

STARTS
FEBRUARY 2ND
THE MOTION PICTURE
THAT SHOWS WHAT
AMERICA'S
ALL-TIME
#1 BEST-SELLER
FIRST PUT
INTO WORDS!

Valley of the Dolls

20th CENTURY-FOX Presents
A MARK ROBSON
DAVID WEISBART PRODUCTION
PANAVISION® COLOR by DeLUXE

(SUGGESTED FOR MATURE AUDIENCES)

ADA

7th and Main — 342-1441

INTIMATE

created by Revlon

The Happy Tear Drops

Start (or add to) her elegant 'tear drop' collection. Each of these exquisite decanters, with a distinctive variation on the 'Intimate' theme, adds glamour to her dressing table. Eau de Toilette, 3.00. Spray Mist, 3.50. Foaming Bath Oil, 5.00. And the new 'Intimate' Spray Perfume, 5.00 and 10.00.

BOISE DRUG CENTER
1221 Broadway Ave.
HILL'S REXALL DRUG
915 North 8th
BOISE, IDAHO

Broncos Tumble Ricks Vikings 82-56

GRAPPLERS WIN TWO OUT OF THREE; DON TIGHTS FOR WEEKEND TOURNEY

The Boise College grappling squad ties into a quadrangle tourney Friday and Saturday with Ricks, TVCC and Big Bend Community College of Big Bend, Ore. Big Bend gave TVCC a bruising in a dual match at Treasure Valley, and Ricks was a powerful ICAC wrestling opponent last year and promises to be as strong this season.

The Broncos came out on top in their first fight of the year as they dropped NNC 19-16. But the coin fell the other way as Eastern Oregon, No. 5 in the nation, plastered the BC matmen 38-9.

The College of Idaho Coyotes felt the blistering effect of sheer determination as the Boise bunch came from behind to defeat the

hosting school, 18-15. C of I took the first matches until a wild-eyed and determined Ed Terry shook his opponent for a pin. From then on, the match was dominoes as Seasonally, the Broncos stand better than ever before. Working with only five men last year, Coach Ray forseees a hopeful season because he has a full 11-man squad this time around.

Individual Standings			
Wt.		Wins	Losses
123	Ron Thompson	1	2
130	Dave Simpson	0	3
137	Don Wilcox	0	3
145	Scott Paterson	0	3
145	David Bayes	1	2
152	Ed Terry	1	2
160	Bruce White	1	1
160	Gene Blindriff	1	0
167	Dennis Ward	2	1
177	Roger Repenn	2	1
191	Don Trent	1	0
191	Tom Wood	1	0
Hvy.	Sandy Green	1	0
Hvy.	Rocky Lima	0	1

DIXIE AND SNOW FALL TO BRONCOS; HART TOTALS 45 FOR TWO CONTESTS

By JEFF HARTSHORNE
Sports Editor

SNOW

The Boise College Broncos utilized some valuable foul shooting to defeat two Utah teams last weekend at the Bronco fieldhouse, as they opened defense of their conference crown with a 2-0 record.

The Broncos began Friday night with a hard-earned 65-59 victory over the Snow College Badgers. Confronted by a tight zone defense, the Bronco offensive attack was slowed down considerably but regained some effectiveness in the second half, after being held to a 31-31 standoff.

The Broncos showed less consistency from the field in the second half but were aided by timely fouls, enabling them to keep their lead from the free throw line. Boise's defense also did a creditable job in stealing and intercepting numerous Snow passes.

Wendy Hart's consistent shooting contributed largely to the cause, as he led all scorers with 27 points. Otey, with 14 and Keith Burke with 10 gave the Broncos two more in double figures, while the entire starting team of Snow College hit the double columns.

DIXIE

The Broncos also emerged victorious Saturday night against the Dixie College Rebels, who put up a battle before falling short, 69-64.

Dixie threw up another zone defense against the Broncos, but to no avail. Switching to a press midway through the second half, the Rebels fought to within three points before fouling Wendy Hart, who converted two free tosses in the final seconds to insure the Bronco victory.

Led by Bill Otey's 18 points, the Broncos went to the intermission with a 44-33 lead. But the Dixie defense readjusted and narrowed

the Broncos' margin to three until the home team took advantage of fouls to clinch it from the line.

The Broncos hit 15 out of 21 free throw tries, which helped make the difference. They were hotly contested under the boards, edging the Utah school by three rebounds.

Otey wound up the high point man with 24 counters, while Hart helped out with 18. Dennis Bunker's 20 tallies and Jay Franson's 19 kept the Rebels close most of the game.

Broncos Face Utah Clubs in Road Tests

The Boise College Broncos are once again preparing to face two rugged opponents who are very likely upset-minded after dropping a close pair last weekend to the Boise quintet. The Broncos will once again face the two strong Utah teams, Snow and Dixie College, but things will be different as the Bronco team plays a visitor's role on the hardwoods of Ephraim and St. George, Utah.

The Snow College Badgers, who will carry the support of their student body, in Friday night's encounter will present a balanced attack, as indicated in last week's battle, plus a tenacious defense.

The Dixie Rebels, paced by Jay Franson and Dennis Bunker, also prove hard to stop.

PSYCHEDELIC DRUGS—

(Continued from page 1)
the importance of LSD research while remaining fully aware of social and other dangers presented by uncontrolled drug use.

The lecture will concern itself with psychedelic drugs as a social problem, how the LSD crisis came about, a discussion of the major personalities and issues, and how to salvage this most important

Otey Leads Broncos To ICAC Win No. 3

Boise 82, Ricks 56

Boise College kept its winning streak going by defeating the Ricks College Vikings 82 to 56 Friday night.

In the early minutes it looked as though BC was in for a rough night of basketball. Then as the "early game jitters" wore off, Boise began to settle down and by the half led 44 to 25.

The second half was almost all BC, however, as they turned the ball over to the Vikings 15 times on errors. Leading the Broncos in scoring were Bill Otey, 22 points; Rodell Hill with 15; Wendell Hart, 13, and Keith Burke with 13.

The top scorer for Ricks College was Greg Muffet with 13. BC made 18 for 23 from the free throw line and 32 for 82 from the field.

BOISE COLLEGE'S DENNIS BAIRD (10) finds his layup attempt blocked due to the efforts of a Ricks defender, during second half action at the BC gym. The Broncos rolled up an 82-56 score to capture their third straight conference triumph and extend their season record to 14-1.

Judo Club Invites Males and Females

Would you like to develop your mental and physical fitness; gain self-confidence and courage? The Boise College Judo Club offers an opportunity to participate in this fascinating Japanese sport while competing against other schools. Any student of Boise College who is currently participating in or is proficient in the art of Kokodan Judo is eligible.

Presently the club has 35 male members but it is open to both men and women. The meetings are on Tuesday and Wednesday from 7-9 p.m. in the gym.

The club is looking for a girl sponsor. Girls, if you would like to promote Judo, call Jack Matlock at 344-5677.

Ski Club

Ski Club has changed its meetings from Wednesday at 12 o'clock to Thursday at 12 o'clock, in S106. The meeting on Jan. 25, 1968, will be used for planning the coming dance, races and parties.

The Ski Club is joining the Oregon Intercollegiate Conference. They will send five qualified skiers to participate in the races.

Students wishing to travel by bus to the Feb. 20 basketball game between BC and the College of Southern Idaho in Twin Falls must contact Bob Baker in the vice president's office. Reservations must be made by Feb. 16.

COLLEGE IN & OUT

GIANT BURGER
SPECIAL
Fries, Shake
\$1.00

Phone 344-5774
1215 Bellevue

tool for the study of the mind.

Dr. Huston is one of the youngest-associate professors of philosophy in America. Presently teaching at Marymount College, Tarrytown, N. Y., she has also taught on the faculties of Philosophy, Psychology and Religion at Columbia, Hunter College and the New School for Social Research.

Students will be admitted with their activity ticket, non-students will be charged an admission of one dollar.

Royal Crown Cola

HALF-QUARTS

CARTON SERVES 18

R. C. COLA BOTTLING CO.
Boise, Idaho

Uncertain of Your Insurance Needs?

For maximum protection you can start now, ask about our *Senior Student Financed Plan*....Call

ROGER ZANDERS
1184 N. Orchard
375-2023

SECURITY MUTUAL LIFE
NEBRASKA

\$259.00

\$199.00

\$169.00

\$149.00

Special Terms for Students

CALL Jewelers

1004 Vista Ave. 215 North 8th
344-3201 343-3444

Attention Skiers!

Enjoy Food and Fun After Skiing

— AT —

The Brass Lamp

PIZZA PARLOR

572 Vista

Phone 344-6541

THIS COUPON WORTH
50c OFF

on a LARGE or GIANT PIZZA
at the BRASS LAMP — CALDWELL — 207 So. 9th