

4-25-1969

Arbiter, April 25

Students of Boise State 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.

STUDENT COMMENTS
GIVEN IN SKETCH
OF
DR. ELLIS LAMBORN
SEE PAGE 3.

Boise State College

Vol. 1 No. 29

ARBITER

Thursday, April 25, 1969

Boise, Idaho

TKE RAFT RACE
CAUGHT BY CAMERA,
SEE PICTURES
ON PAGES 4 & 5.

Sen. Church Dedicates Freedom Shrine

Senator Frank Church was featured speaker for the dedication of the Freedom Shrine at Boise State College last Friday morning.

The Boise Exchange Club selected BSC as this year's institutional recipient of the Freedom Shrine.

The Idaho First National Bank has accepted the financial expense associated with the documents comprising the Freedom Shrine.

Dr. Mack McCray, president of the Boise Exchange Club, made the presentation.

Manager of the Broadway Branch of the Idaho First National Bank, Richard LeDuc, gave the response.

Dr. John Barnes, college president, accepted the Freedom Shrine.

Jack Arbaugh, president of the Associated Student Body, gave the welcoming and closing remarks.

ASB Vice-President, Jim Tibbs, lead the pledge of allegiance.

Ben Hamblen, ASC social chairman, gave the invocation.

Jan Rubes Noted Canadian Artist

Final Concert To Feature Noted Basso April 30

The final BSC Community Symphony Concert will be held April 30, at 8:15 p.m. in the Music Auditorium, sponsored by the Lyceum Committee.

Two of the selections to be performed will be the Overture of Humperdinch and Eroica Symphony by Beethoven. The third number to be performed will be "Il Maestro di Capella" (the Music Master) by Domenico Cimarosa. One of Canada's most popular stars in opera, recital, films, and on radio and television, Jan Rubes, will present this musical interlude, labelled a "comic intermezzo" by its composer who wrote it around 1790, Rubes designs and directs his own production of this delightful piece of nonsense.

Born in Czechoslovakia, Jan Rubes studied at the Prague Conservatory of Music during World War II. He still devotes most of his time to opera, and by now has sung over seventy leading roles in six languages, singing with major companies like the New York City Centre Opera Company and the Canadian Opera Company. He

has appeared in such films as "Forbidden Journey", Walt Disney's "The Incredible Journey", and such musicals as "South Pacific", and "The Sound of Music". It is the combination of a voice of great range, acting ability and powers of communication that have won for this basso enthusiastic audiences and critical recognition everywhere.

Student and faculty activity tickets will admit students and teachers free, tickets for everyone else being available at the door.

Sheriff Bright To Speak at BSC

Ada County Sheriff Paul Bright will speak Wednesday at noon in the Student Union Ballroom. His topic will be, "The Narcotics Situation in Boise." The talk is sponsored by Apple and is open to all students and faculty members.

French Film Due Friday

Friday night, April 25, a most spectacular film will be shown in the Liberal Arts auditorium. The French movie, "Children of Paradise," stars a number of top actors of France. It happens in Paris in the early 1800's amidst the historical and dramatic events of the early 19th century.

This movie has been highly praised as a masterpiece of historical drama. Critics are unanimous in praising this film.

Pauline Kael said, "This film seems to burst the bounds of the medium." James Agee said, "It is breathtaking and close to perfection." Andrew Sarris says, "Children of Paradise" has been called the 'Gone with the Wind' of art films. Anyone who can resist its flamboyant charm deserves never to see Paris."

SENATOR Frank Church addressed students and faculty during dedication of the Freedom Shrine made available to BSC by the Boise Exchange Club and Idaho First National Bank. Seated behind the senator are, from left, Dr. John Barnes; Richard LeDuc, manager of the Broadway Branch of Idaho First; and Mayor Jay Amyx.

Science Profs Travel

Several BSC science professors will participate this weekend in the Idaho Academy of Science meeting to be held at Northwest Nazarene College at Nampa.

Presenting papers will be Dr. Donald J. Obee, in the science education section; Dr. Kenneth M. Hollenbaugh, in geology and earth science; Elmer E. Hunt Jr., in mathematics; and Dr. Harry K. Fritchman, in zoology. Dr. Mont M. Warner, who is state chairman of the geology and earth science division, will preside over that section.

New Sorority Plans Colony

Gamma Phi Beta, a national sorority, will be "colonizing" at BSC following formal rush week next fall, after the four existing sororities have organized. Mrs. William Taylor of the Boise alumni chapter of Gamma Phi Beta will be in charge of the colony until it is initiated.

The sorority was founded at Syracuse University in 1874 and now has 87 Greek letter chapters in the United States and Canada, including chapters at the University of Idaho and Idaho State University. There are also 210 alumni chapters, including one in Boise.

During the period of colonization, a sorority field secretary will live with the girls for one semester to assist them during the period of pledge training. The "colony" will be chartered at the end of the first or January 1970.

Viet Veteran Reveives Medals

The medals finally were presented to David VanWinkle, disabled Vietnam veteran at ceremonies Tuesday noon in the Boise State College Student Union Building.

VanWinkle is a Vocational Technical student at Boise State, and he belongs to the Esquires, campus ex-veterans organization.

He served in South Vietnam from Sept. 1966 to May 1967 attached to the 65th Engineers

Battalion, Cu Chi, Vietnam. The BSC student contracted a tropical ear infection and was evacuated back to the U.S. before he was given his service medals.

The presentation was made at the Esquires meeting by Col. Lewis R. Fausset, Senior Officer, Military Advisory Corps, State of Idaho. He awarded VanWinkle the Good Conduct Medal, the National Defense Medal and the Republic of South Vietnam Service Medal.

VanWinkle is taking the machine shop program at Boise State. He is the son of Ruby VanWinkle, Rt. 2, Vale, Oregon.

DAVID VANWINKLE, left, is presented with medals due him for service in the United States Army. Presenting the awards is Col. Lewis R. Fausset, Senior Officer of the Military Advisory Corps of the State of Idaho. VanWinkle is currently a student in the BSC machine shop.

TKE's Clean Up

Ron Gabriel, president of Tau Kappa Epsilon fraternity at Boise State, said members will participate in TKE's National Public Service Weekend by cleaning up the grounds around Christ Chapel Saturday morning. They also cleaned up large rocks and other debris around the stadium and gymnasium Thursday evening as part of their project.

Public Law 90-575 Makes Rioting a No-no.

Recently, the Arbiter received from Robert H. Finch, secretary of the Department of Health, Education, and Welfare a request to publish the newly enacted Federal laws relating to violations by students of criminal statutes. Finch said he felt that the students of BSC should be aware of the laws dealing with the problems over student dissent and the eligibility for student loans from the Federal Government. Finch also urged that students, faculty members, administrators, and where possible parents, discuss these following provisions and become aware of how these statutes are applicable. The new provisions follow.

STUDENT UNREST PROVISIONS

Department's of Labor, and Health, Education, and Welfare Appropriation Act, 1969 (Public Law 90-557)

SEC. 411. No part of the funds appropriated under this Act shall be used to provide a loan, guarantee of a loan or a grant to any applicant who has been convicted by any court of general jurisdiction of any crime which involves the use of or the assistance to others in the use of force, trespass or the seizure of property under control of an institution of higher education to prevent officials or students at such an institution from engaging in their duties or pursuing their studies.

HIGHER EDUCATION AMENDMENTS OF 1968 (PUBLIC LAW 90-575)

Eligibility for Student Assistance

SEC. 504. (a) If an institution of higher education determines, after affording notice and opportunity for hearing to an individual attending, or employed by, such institution, that such individual has been convicted by any court of record of any crime which was committed after the date of enactment of this Act and which involved the use of (or assistance to others in the use of) force, disruption, or the seizure of property under control of any institution of higher education to prevent officials or student in such institution from engaging in their duties or pursuing their studies, and that such crime was of a serious nature and contributed to a substantial disruption of the administration of the institution with respect to which such crime was committed, then the institution which such individual attends, or is employed by, shall deny for a period of two years any further payment to, or for the direct benefit of, such individual under any of the programs specified in subsection (c). If an institution denies an individual assistance under the authority of the preceding sentence of this subsection, then any institution which such individual subsequently attends shall deny for the remainder of the two-year period any further payment to, or for the direct benefit of, such individual under any of the programs specified in subsection (c).

(b) If an institution of higher education determines, after affording notice and opportunity for hearing to an individual attending, or employed by, such institution, that such individual has willfully refused to obey a lawful regulation or order of such institution after the date of enactment of this Act, and that such refusal was of a serious nature and contributed to a substantial disruption of the administration of such institution, then such institution shall deny, for a period of two years, any further payment to, or for the direct benefit of, such individual under any of the programs specified in subsection (c).

(c) The programs referred to in subsections (a) and (b) are as follows:

- (1) The student loan program under title II of the National Defense Education Act of 1958.
- (2) The educational opportunity grant program under part A of title IV of the Higher Education Act of 1965.
- (3) The student loan insurance program under part B of title IV of the Higher Education Act of 1965.
- (5) Any fellowship program carried on under title II, III, or V of the Higher Education Act of 1965 or title IV or VI of the National Defense Education Act of 1958.

(d)

(1) Nothing in this Act, or any Act amended by this Act, shall be construed to prohibit any institution of higher education from refusing to award, continue, or extend any financial assistance under any such Act to any individual because of misconduct which in its judgement bears adversely on his fitness for such assistance.

(2) Nothing in this section shall be construed as limiting or prejudicing the rights and prerogatives of any institution of higher education to institute and carry out an independent, disciplinary proceeding pursuant to existing authority, practice, and law.

(3) Nothing in this section shall be construed to limit the freedom of any student to verbal expression of individual views or opinions.

LETTERS TO THE EDITOR

WHO DUN IT?

An apple tree, symbolic of the planting of "seeds of liberal thought," has been stolen from its place by the library of Boise State College. Did vandals do this, or was it an act of gross stupidity on the part of a student or group of students on this campus?

It seems that little people are pretty frightened of "liberal thought" when they must do such a senseless thing. Do they think that the ripping out of a small apple tree will effectively quell thinking on this campus?

Are they so misinformed as to think that this will stop liberal students from organizing and working for student involvement on BSC campus?

Or was it just a pretty trick done out of boredom? If you people want something to do

... don't try to destroy a group that is trying to help this college.

Thank you,
Liz Mowrey

ATTENTION ALL GIRLS!!!

Open Letter to All Girls;

All girls who will be classified as a sophomore next fall and who do have a 2.5 average or will have by next fall are eligible for membership in RAYS, a sophomore woman's service honorary society whose purpose is to serve the college and the community and to develop potential qualities of leadership and a spirit of service in outstanding young women. RAYS, sometimes known as SPURS will petition next fall to become a chapter of National SPURS as the ISU and Uoff

(continued to p. 8, col. 2)

CURTIS G. OLER

by Art Galus

"The streets of our country are in turmoil. The universities are filled with students rebelling and rioting. Communists are seeking to destroy our country. Russia is threatening us with her might. And the republic is in danger. Yes, danger from within and without. We need law and order! Yes, without law and order our nation cannot survive. . . elect us and we shall restore law and order."

The preceding could have been a quote from a Paul Bright election speech, but it wasn't. It could have been a plea from the Republican central committee, but it wasn't. It may have been a quotation from a syndicate newspaper columnist, but it wasn't. It is accredited to Adolph Hitler and taken from a speech he made during 1932 in Hamburg, Germany.

What majority of Americans today would be more than willing to listen and adhere to the doctrines of Hitlerism, Fascism? What minorities of Americans would be unable to deter attempts of persecution, and, therefore, take the place the Jews held in World War II?

Potential fascists glue themselves to the shortwave set every weekday from 10 to 12 listening to what they WANT to hear. Potential fascists laud extreme right-wingers for their righteous endeavors to censure society. Potential fascists quote the California "educator" by saying, "It's in the book." Potential fascists rant and rave about rights, then ignore their obligations to state and family. Potential scapegoats are the indians, the negroes, the slum dweller, and the little belittled people in the dumps whose only crime (it may be) was to "dream."

This nation even has the facilities to become fascist. Adolphie. The hundreds of packing plants across the nation could turn out "benefits for society" at a faster pace than Hitler dreamed possible. Mockeries of justice, allowed to run more rampant than they do, would fill the trenches at Seaman's Gulch and other sanitary landfills faster than garbage ever could.

Social institutions, their mentors murdered, could turn out little Adolphs at a factory rate. Vietnam war dissenters could be herded into the open fields and shot for practice prior to meeting the real thing in Southeast Asia.

That quarter in your pocket may be sacred now. But gaze at it; can you imagine the stupidity of the words, "In God we trust"? And those boring moments before the baseball

Negro Makes It Plain; Boise Is Apathetic

by Lyn Wright

Students learned "you sometimes can trust a person over 30" when 38 year old local attorney, Curtis G. Oler spoke to Boise State students Monday noon.

"Racism is the core of the problems in this country," he said. Oler suggested race problems can best be alleviated by overcoming racism and enforcing active civil rights legislation.

Although Oler has been a resident in Boise for two and a half years, he stated that city officials still consider him an "outside agitator."

In making the transition from San Francisco to Boise, Oler spoke of being "catatonic" for the first six months.

Oler said he had a difficult time adjusting to the conservative Boise community. He cited an example of the 1968 Civil Rights Rally "Although it was a peaceful demonstration," said Oler, "Bierberg were really boarding up their windows."

He accused most whites of not being the real "Christians" and "Lovers of Freedom" they claim to be.

Oler cited racism, poverty, and violence as the three demons responsible for this country's problems.

"For the first time Americans are concerned about something income taxes," said Oler. "I wish people were as concerned about humans. If people would commit themselves to decency, half of the battle would be won."

"There is a coalition of the un-black, un-poor, and un-young under the present administration," he continued.

Oler pointed to the irony of the new administration in fighting inflation the first thing Congress does is to vote itself a pay raise and increase the President's salary by a 100 per cent," he stated.

Continuing he said, "After election the President goes to Europe and axes the poverty."

Oler also spoke of his experiences job corpsmen with community attitudes Mountain Home and Mars.

Speaking of the insanity of the Viet Nam War, Oler stated that we are killing people.

Oler criticized the Statesman for their "edit tippy-toeing," especially regard to "Sheriff Br Knight's recent moral crusade."

He said consequently he has been forced to do some rethinking on freedom of press: as the Statesman has given little support on the issue of Sam Day, editor of the "Intermountain Observer."

"I see the sheriff's office has a new skill - photography," he said in reference to the recent rally of concern for food commodities. "What does it take, storm troopers?"

Oler said he prayed that the bigotry of the students' parents would not be passed down to them in this country of racial slave holder history.

He also was highly critical of the local police force, "The force is generally incompetent and racist."

APPLE, a student liberal political organization on campus, sponsored Oler.

by Steve Tyson

Apathy's fun, it is the only involvement of about 80% of the population. The flip-side of apathy is directional (to some end) involvement which has a less technical name—Education. It's the Apathetic 80 that grumbles, scratches, throws beer cans, and watches TV.

On Campus it's the A80 that forgets to vote, or go to class, that bitches about 'd's when anybody with more than one male and one female brain cell can and usually does, pull 'c's.

Whyfore the hassle? The whole bag called college is to non-chemically expand awareness of: what, where, who, how, why, when. How valid are sources? What's logical and least illegal? Why illegal, immoral, fattening, or hazardous to your health?

College is for the portion of the A80 and the Swift 10(%) who care enough about what's going on to get the tools (mental) to see where the world is off and try to fix the error. That is, the swifitude to run the world. All so the remainder of the A80 can grumble, spawn slums, support the KKK, belch along with brinkley, get uptight about long clean hair, behinder in payments, and maintain the apathetic quo.

Legislation moves to catch up with social expectation of what the law should be, therefore, to move betterment of quo faster, the situation should be hammered through on a one to one basis whether you're a mover or A80 member.

This educational set is almost done, so before you pay your money, make sure you've made your choice. If you're here and planning to return, remember, it's not how much surf you can talk but how you hang ten.

Positions Open For Dorm Staff

Students interested in Resident and Assistant Resident Advisors may pick up applications in the office of the Deans of Men and Women.

Resident advisors receive room and board plus a \$25 a month stipend that amounts to over \$1000 for the year.

An applicant for a Resident advisor position must be a senior, junior, or experienced sophomore with a 2.00 cumulative GPA.

The experience received in the RA program has proven extremely valuable in obtaining excellent job offers and positions after graduation. Outside of the top ASB offices, this is the golden opportunity to gain leadership experience and training.

Applications should be made prior to May 5, in room A123.

game or basketball game . . . what if they were filled with a chorus of "Seig Heils" instead of one lonely voice singing above the muttering multitudes, "Oh, say can you see . . . ?"

Oh, say can you now see what is troubling the liberal students in America? They understand that something humane must be done. You, our parents, have gazed on the situation, not in discontent, but in apathetic inhumaneness. And it is you that frighten us. We don't want to see the same thing happen here that happened in the "fatherland."

Professor Rated High By BSC Business Students

by Sister Mary Ida Wassmuth

One of the interesting sideline activities of college students is rating their instructors. I'd like to pursue one of these episodes with you. Our target man is Dr. Ellis Lamborn, Professor of Economics. Here is how he stands the test.

"I rate Dr. Lamborn as one of the finest instructors that the School of Business has, or any other school of the college," stated one student. "He's the foxiest teacher on the staff... I mean, he's clever, unique... has the ability to get the message across and keep the students awake in a 'dry' subject."... very intelligent but yet doesn't make the students feel like 'dumb-dumbs'." "He's cool. He thinks young. He's with it." "He's not a fuss budget."

"Personally I think Dr. Lamborn is one of the best instructors I know. He has a very good way of relating to the

Dr. Lamborn's serious but he keeps the class in good humor." "He keeps you on your toes. You'd better not fool away a day or you'll get caught. Anyday could be the day for a surprise quiz."

"... rates as top-notch for me... real dedication to class preparation."... a dynamic instructor... likes the students..."

Dr. Ellis Lamborn joined the BSC faculty in June, 1968. Associate Professor of Economics. He came here from Utah State University, Logan, Utah, where he served as Associate Professor for the past fourteen years. Though teaching upper division and graduate students, Dr. Lamborn's work at Utah State became about 60% research and "frankly I'd rather work full time with students," commented Dr. Lamborn. "I get fun out of listening and talking to students. My interest in education has always been the student. That's what keeps me happy at BSC, the student contacts."

In the spring of 1965, Dr. Lamborn was voted outstanding professor in agriculture by the students at the agriculture college. Twice Dr. Lamborn served on the town board of North Logan.

Prior to his experience at Utah State, Dr. Lamborn taught at Alma College, Alma, Michigan.

A previous three and a half years were spent with the

Foundation for Economic Education at Irvington, New York. The work here was basically research but also included promotional and educational activities. The purpose of this foundation is the dedication and preservation of the free enterprise system as

opposed to the opposite school of welfare orientation. The foundation publishes materials to help teachers uphold the philosophy of the maximum freedom of the individual. Dr. Lamborn worked as assistant to the president of the foundation.

Dr. Lamborn received his BS in Agricultural Economics at

Utah State, his MS from the University of Illinois and his PhD from Cornell University, Ithaca, New York.

His professional associations include memberships in the Western Farm Economics Association and the American Farm Economic Association.

Dr. Lamborn was born at Laketown, Utah about 50 miles from Logan, right on the shores of the beautiful Bear Lake. He and his wife, Ruth, have three sons, Jon, presently studying at the University of Utah, Steve, a student at BSC, and Craig, attends Capital High School. The family resides at 8115 Brynwood Drive.

Besides his teaching career, Dr. Lamborn enjoys deer hunting for the outdoors and reading or bridge for indoors. "Books have always been my pals. Being physically handicapped from childhood I knew that I had to learn to use my mental capacities well. Books keep me busy and happy and make up for the physical activities I have to forgo."

A well written history book is his delight. Or a lively game of bridge which both he and his wife enjoy. "Something that has really captured my attention in recent years is the television, particularly football games," and says Dr. Lamborn, "I waste more time on TV than I'd like to admit."

students. He talks and communicates on their level. He has a system with his tests that keeps the student moving... you don't take it easy... and the tests are a definite evaluation of your work (or no work)."

"Have you ever heard a professor use self criticism so effectively?" "Why you might at first think that his wife does do ALL the work."

"I get the feeling that he is genuinely concerned about me as a student and that he aims to get that material across to me as an individual."

Vocational Counselors Slate Workshop Here

Vocational counselors from all high schools in Idaho are invited to a workshop at Boise State College April 24 and 25. "Vocational Counseling for Modern Technology and Industry" is the theme of the 2 day affair.

This is the second in-service workshop for vocational counselors and school district administrators and is co-sponsored by the State Vocational Education.

Pauline Hinman, project coordinator, said, "Modern industrial society needs a technologically trained work force. But those who prefer to work with their hands are largely ignored in post-high school education because emphasis has been heavily put upon academic achievement."

Mrs. Hinman continued, "These people need special guidance and special education."

A. L. Schroeder is the other project coordinator for the workshop. He is vocational counselor in the BSC Vocational-Technical Division.

Following registration Thursday morning, Dr. Richard E. Bullington, Executive Vice President of BSC, will welcome the participants and present an overview of the workshop.

Industry views of vocational education will be discussed by Don Masterson, Manager of Industrial Relations, Ore-Ida Corporation, Lee Knack, Director of Labor Relations, Morrison-Knudsen Company, and Bob Hart, Manager, Community Action Training, Boise Cascade Corporation.

Dr. Henry Brito, Associate Professor, Department of Education, Idaho State University, will open the afternoon discussion by describing the role of the vocational counselor.

Sub-groups will concentrate on specific aspects of vocational guidance for the balance of the afternoon.

Don Jones, Special Services Supervisor, Idaho State Employment Office, heads a discussion entitled "Availability of Occupational Information for

School Counselors."

Mrs. Janet Letham, Assistant Supervisor of Home Economics, Idaho State Board for Vocational Education, will discuss the role of women in the world of work, and Jack McDaniel, State Supervisor, Trade and Technical Education, Idaho State Board for Vocational Education, will talk about the importance of placement and follow up.

Idaho's First District Congressman James R. McClure is the principle speaker at the 7 p.m. dinner in the Student Union Building.

Saturday, Dr. David Torbet, Boise State College Director of the Center for Counseling, Guidance and Testing, heads a reaction panel to arrive at some good conclusions on the conference.

Tutoring Program Needs Volunteers

The Community Action Agency has established a tutoring program for Boise Public School students from low income families. Administrators and teachers have cooperated enthusiastically with this pilot project. Most students who need help go directly to the Community Action Agency, though sometimes they are sent by school counselors or by the Department of Public Assistance.

Boise State College student volunteers are needed to work as tutors in this program. Interested students should get in touch with Virginia Maule at the Community Center 1108 W. Jefferson. The phone number is 343 7710. Tutor and tutee get together to arrange a mutually convenient time for meeting. Generally there are two 1 hour sessions per week, but scheduling remains very flexible.

There will be a summer tutoring project and those students who cannot find time to tutor now should look into the possibility of tutoring during the summer.

Dr. Collins Receives Honorary Membership

Boise State College professor of Sociology Dr. Marcus W. Collins will receive a honorary membership in the Idaho State University chapter of Omicron Delta Epsilon, national honor society in economics this weekend. He will address members of the local chapter during their weekend meeting.

Dr. Collins was recently listed in the International Directory of Scholars as an outstanding community leader in the field of human relations. He was also honored along with General Westmoreland as one of the outstanding citizens of his home state of South Carolina. He is listed in "Who's Who in America," "Leaders in American Science," and "Who's Who in American Education."

DR. MARCUS W. COLLINS

Idaho Psychology Group Meets At The Plaza Inn

The Idaho Psychology Association convention was held last iday and Saturday at the Plaza Inn on Capitol Boulevard.

Registration was followed by the first session, "A Report on Mental Health Programs across the State," by Dr. John Cambareri, Director of Comprehensive Health Planning, and Dr. Virgil Sterling, Coordinator of Psychological Services. Both Speakers are from the State of Idaho, Department of Health.

Other reports were given by Mr. Dan Rode, Idaho State School and Hospital, and Dr. Keene Heuftle, Director of the Learning Laboratory of Idaho State University.

At the evening banquet the address was given by Dr. William Sickles, Associate Professor of Psychology at Boise State College. His topic was "Information, probability, and pattern perception."

The following morning a business meeting of the association members was held.

Dr. John Phillips, BSC Psychology Department Chairman, and other faculty members of the department attended. Other Idaho institutions represented included College of Idaho, Northwest Nazarene College, Idaho State University, University of Idaho

and a number of health facilities of the state. Delegates from State agencies that employ psychologists also were in attendance.

'Fiesta' Here For Students Of Spanish

A "Fiesta Espanol" will be held on campus April 25, according to Language Department head Dr. Luis J. Valverde. He said this is the second annual Spanish Festival open to elementary and advanced high school Spanish students in Southwestern Idaho.

The day long festival will feature group singing and dancing, skits, dialogues, puppet shows and other group activities in the Spanish language. Individually, students will write stories, perform monologues and music.

On view will be Hispanic arts and crafts, flags, maps and other Latin and South American displays.

Grad. School

Beginning Summer Quarter 1969, June 23 to August 16.

Master of Education Degree
Major:
Secondary or Elementary Degree
University of Utah

The University of Utah will initiate a new Master's degree program Summer Quarter, 1969, designed for persons with a Bachelor's degree who desire secondary or elementary teacher certification. Major features

- ...full year student teaching intership
- ...academic graduate course work
- ...individualized programming, study
- ...reciprocal certification in other states
- ...no thesis required
- ...culminates in master's degree and basic secondary or elementary certification
- ...begin teaching at higher salary

Applications and additional information may be obtained from:

Chairman, Committee on Graduate Programs
Department of Education
119 Milton Bennion Hall
University of Utah
Salt Lake City, Utah 84112
Telephone: A. C. 801-322-7823

IKs Cover Boise River In 42 M

MINI-WINNERS in the annual Boise River raft race are members of the Dudley Do-Right quartet, from left, Jody Ross, Max Roberts, Dick Beeman and Monte Webb. The four paddlers rolled across the finish line behind the IKs and took the trophy for first place, men's small division.

Rafts Roll Down River In TKE Race

After 42 wet-cold minutes of battling their way down the Boise River, team members of the Intercollegiate Knights raft rolled across the finish line to win the first place trophy for the men's large division in the annual BSC raft race.

Under the direction of co-captains, Andy Thomas and Bob O'Neil, the IK raft covered area between Barber Bridge and Ann Morrison Park and was only eight minutes off the record of 34 minutes set by Tau Kappa Epsilon fraternity last year.

Other winners were Chatter Hall B 2, second place, men's large division, Dudley Do-Rights, first place, men's small division and IK's, second place, men's small division, Tridents, first place, women's large division and Alpha Xi Delta, second place, women's large division. Golden Z's, first place, women's small division and Daughters of Diana, second place, women's small division.

Ron Gabriel, raft race chairman, said all trophy winners in the men's divisions will automatically be entered in Saturday's Intercollegiate Raft Race at 2 p.m. Gabriel also explained why the winning women's rafts will not be entered. "The other colleges aren't entering women and so Boise State won't enter women," Gabriel said.

STROKING toward the finish line at Ann Morrison Park are racing teams, from left, Dudley Do-Rights and the Intercollegiate Knights. The IKs splashed past the judges after 42 minutes on the river and won first place in the men's large division and the Do-Rights were just one paddle behind to take first place in the men's small division. Both teams will race in Saturday's competition against other Idaho colleges.

FINE FOODS COCKTAILS

RESTAURANT & LOUNGE
3132 CHINDEN BLVD. - HIGHWAY 20
BOISE, IDAHO

SPIRIT OF THE WEST

Always A Friendly Welcome

ADVERTISERS

THIS HIGH READERSHIP SPACE FOR SALE

THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p>April 24</p> <p>A 12:4 - 8 a.m. - 5 p.m. Recruiters, J.C. Penney Co.</p> <p>A 12:4 - 8 a.m. - 5 p.m. Recruiters, Highline Schools, Seattle Washington</p> <p>L 202, 4 p.m. Senate constitutional meeting</p> <p>MDA, Subal Theatre 8:15 p.m. "Threepenny Opera"</p> <p>SUB, Gold Room, 12-1 p.m. Meeting Valkyries</p> <p>SUB, Central Ballroom, 8:10 p.m. International Club Meeting</p> <p>SUB, Silver Room 12-1 p.m. Meeting Radio Club</p> <p>SUB, Silver Room, 4-6 p.m. Meeting, Young Republicans</p> <p>SUB, Garnet Room, 4-6 p.m. Meeting, Young Democrats</p>	<p>April 25</p> <p>A 12:4 - 8 a.m. - 5 p.m. Recruiters Bakersfield California Schools</p> <p>Auditorium, 8 p.m. Concert</p> <p>Kiwanis Boys Choir</p> <p>LA 106, 8 p.m. Film series "Children of Paradise" (France)</p> <p>LA 105, 107 108 104 7:45-10 p.m. Circle K Convention</p> <p>MDA, Subal Theatre, 8:15 p.m. "Threepenny Opera"</p> <p>SUB, Silver Room, Gold and Garnet Rooms, Lobby 1 p.m.-12 midnight Circle K Utah/Idaho District Convention</p>	<p>April 26</p> <p>Auditorium, 3:30 p.m. Circle K Convention</p> <p>MDA, Subal Theatre 8:15 p.m. "Threepenny Opera"</p> <p>SUB, Silver Gold and Garnet Rooms West Ballroom, 7:30 a.m.-12 midnight Circle K Convention</p> <p>SUB, Snack Bar 9:30 p.m.-1 a.m. Dance, Circle K Convention, Dance for Circle K members and guests only!</p> <p>SUB, Snack Bar 9 a.m.-9:30 p.m. Meeting, Circle K Convention</p> <p>Collegiate Raft Race - Call A.S.B. office for details</p>	<p>Gym 2 p.m. - Concert</p> <p>Singers 106</p> <p>LA 106 noon Circle K</p> <p>SUB, West p.m. Tea</p> <p>Pl. SUB, West Ballroom, 8 night movie</p> <p>SUB, Silver rooms 12:30 Convention</p>

Minutes To Win Annual Raft Race

FIRST PLACE winners in the women's large division are members of the Trident sorority, from left, Judy Cosby, Paula McGoldrick, Sallye Kerr and Glenda Sali. Second place in the large division was awarded to Alpha Xi Delta sorority.

BIG WINNERS in Sunday's raft race were members of the Intercollegiate Knights team, from left, Tom Cantrell, Jess Hinman, John Urlezaga, Dave McClenna, Rocky Ware, Andy Thomas and Bob O'Neil.

CO-CAPTAINS of the Intercollegiate Knight's raft, Bob O'Neil, left, and Andy Thomas, display the trophy they were presented as first place winners in the men's large division of the annual raft race. The IK seven-man team will compete Saturday in the Intercollegiate Raft Race.

FIVE-MEMBER team, representing Hui O Hawaii Club, tore across the finish line "with great vigor" but just a little late. Happy losers in Sunday's river fiasco were, from left, Abe Kealoha, Harry Leekwai, Dave Moore, Hal Fitchett and Clinton Park. Their "floating chariot" constructed of styrofoam and fiberglass.

CALL CHARLES ANDRIST OR STEVE TYSON AT 385-1492 9 a.m. to 4:30 p.m.

	MONDAY	TUESDAY	WEDNESDAY
	<p>April 28</p> <p>SUB, Ballroom, 12-1 p.m.—Meeting, Student Nurses</p> <p>SUB, Silver Room, 12-1 p.m.—Meeting, Inter-dorm council</p> <p>SUB, Silver Room, 5-8 p.m.—Meeting, ASB Senate</p> <p>SUB, Garnet Room, 6-7 p.m.—Meeting, Golden Z's</p> <p>SUB, Gold Room, 12-1 p.m.—Meeting, Home Ec. Club</p> <p>Student time cards due in Business Office</p>	<p>April 29</p> <p>Liberal Arts, 4-10 p.m.—Speech contest</p> <p>SUB, Gold Room, 7-8 p.m.—Baptist Student Union</p> <p>SUB, Silver Room, 12-1 p.m.—Meeting, Esquires</p> <p>SUB, Gold Room, 12-1 p.m.—Meeting, Circle K</p> <p>SUB, Garnet Room, 1:30-3 p.m.—Baptist Council</p> <p>SUB, West Ballroom, 5-6:30 p.m.—Meeting, ASB Forum</p> <p>SUB, Silver Room, 6-7 p.m.—Meeting, Spurs</p> <p>SUB, Gold Room, 7:30-9 p.m.—Meeting, I.K.'s</p> <p>SUB, Gold Room, 5-6:30 p.m.—Meeting, Chaffee Hall Dorm Council</p> <p>SUB, Central Ballroom, 12-1 p.m.—Meeting Concern Team</p> <p>Baseball Diamond, 1:30 p.m.—2 games.</p>	<p>April 30</p> <p>Auditorium, 8:15 p.m.—BSC Community Symphony, with guest artist Jan Rubes</p> <p>SUB, Garnet Room, 5-7 p.m.—Meeting, Alpha Xi Delta</p> <p>SUB, Gold Room, 12-1 p.m.—Meeting, Ski Club</p> <p>SUB, Silver Room, 12-1 p.m.—Meeting, A.W.S.</p> <p>SUB, Silver Room, 5-7 p.m.—Meeting, Alpha's</p> <p>SUB, Gold Room, 5-7 p.m.—Dinner meeting, Alpha Omicron Pi</p> <p>SUB, Silver Room, 7:30 p.m.—Meeting, Alpha Kappa Psi</p> <p>SUB, West Ballroom, 12-1 p.m.—Meeting, Tau Alpha Pi</p>

SENIORS*

Now is the time to
Order your official ring

TO ASSURE DELIVERY
BEFORE GRADUATION

See these beautiful
RINGS BY JOSTEN'S

BOISE STATE COLLEGE BOOKSTORE

SERVING THE THIRD GENERATION
OF AMERICA'S COLLEGE STUDENTS

HALLELUJAH, I'M A BUM! Hallelujah, bum again! / Hallelujah, give us a handout / To revive us again. Seems to be the cry of the Tau Alpha Pi service club members as they went 'on the bum' last Friday for funds for scholarships for students enrolled in vocational education at BSC. The TAP members are seen eating lunch in Steunenberg Park near the capitol building. Incidentally, the quote is

the chorus from a folksong by Harry (Haywire Mac) McClintock, a songwriter for the Industrial Workers of the World. The I.W.W. was a Socialist labor union which was very active in early 1900's in the U.S. In fact, the I.W.W. affectionately called the "Wobblies," was involved in the Late Governor Steunenberg's assassination in 1905.

Gifts of Books, Materials Help College Library

Boise State College Library has been the recipient, in the past few weeks, of several important gifts of books and other library materials, which will add over six hundred volumes to the collection, according to Head Librarian Ruth McBirney.

Among the non-book gifts is a group of about twenty LP phonograph records ranging from classical music through musical comedy to Shakespeare—the gift of Columbia Broadcasting System. It is the second such gift received from CBS during the current school year.

Dr. Giles Maloof, chairman of the BSC Mathematics Department, presented the

Library with a large collection of nearly 400 recent mathematics and science books, which he accumulated while working on his Ph.D. degree at Oregon State University. "These will do much to strengthen and enrich the library's basic holdings in mathematics," said Miss McBirney.

Dr. A. P. Schneider of Boise, Director of the Federal-State Cooperative Livestock Regulatory Program for Idaho, has contributed a fine collection of over 160 titles in the fields of Western Americana and California history. They come from the library of the late Charles Puck. Many of the titles were published in small editions, are no longer in print, and probably would be unobtainable except through such a gift as this.

Another large gift, in the field of general history, has been received from the duplicate collection of the University of Idaho Library. Most of the books were from the library of Professor Frederic C. Church, and make a valuable addition to the College's growing history collection.

The most recent gift comes from Robert S. Bohrer of Boise, who has given a collection of about 220 mid-twentieth century novels and general non-fiction.

"Many valuable gifts have been received from individuals and organizations over the years, and have helped the library to grow to its present size. In 1967/68 over 1000 gift volumes, or one tenth of the total volumes added to the collection, were contributed by 110 individuals and organizations. We anticipated that the number, if not the percentage, will be even higher this year."

Yale Physicist Defines Science Role In Lectures

by Sister Mary Ida Wassmuth

You had to hear Dr. Henry Margeneau in person before you would believe that anyone could be such an enthusiast about Physics. Time passed away quickly as you listened to the flow of ideas that were brought forth so spontaneously and with such dynamism.

Students and faculty at BSC were provided with several opportunities to hear the famed Yale University professor. On

Monday afternoon our guest spoke to the Introduction to Humanities' class on the subject of "Ethics and Science." That evening at 8:15 p.m. in the Liberal Arts auditorium Dr. Margeneau's lecture, "The Role

of Science in Human Experience," held a spellbound audience.

A convocation address on Tuesday morning in LA 106 was entitled "Modern Science as a Philosophical Adventure." At

another class meeting in S106 on Tuesday afternoon Dr. Margeneau discussed "The Cause and Effect of Modern Physics."

Though basically scientific, Dr. Margeneau delves into philosophy with gusto and keeps his audience moving with his vigorous presentation.

Questions considered at the Tuesday morning session included such as these: "What does science have to do with human experience?" "How does science bridge the gap of the flight of conscious awareness to a number or to time, temperature, force, acceleration, etc.?" "What is the relation of science to human awareness?" "How does classical philosophy interrelate with the scientific schools of thought?"

Dr. Margeneau elaborated on protocol experience, the principles of constructs and the sets of the rules of correspondence. And to further emphasize his love for the philosophical as well as for the scientific, he made a climactic remark: "Aesthetics dominates even the realms of scientific thinking."

Rites Will Feature Nat'l AOII Secretary

Alpha Omicron Pi, international sorority, will install Beta Sigma chapter as its ninety-fourth collegiate chapter on Saturday, April 26, at Boise State College. AOII is the first such women's organization to be officially installed on campus.

Initiation and installation ceremonies will be conducted by Mrs. Joseph Sweeder, National Secretary, of Chicago. She will be assisted by Mrs. Morris Quick, District 16 Alumnae Director from Pocatello, Idaho. The following will be initiated into the new chapter as collegiate members: from Boise, Sherry Allen, Kay Larsen, Michelle Morrison, Kathy Nolan, Barbara Ann Scott, Ann Louise Smilanich, Carol Stewart, M. Patience Thoreson, and Kathleen A. Wilkin; from Caldwell, Jay Layher; from Eagle, Connie Ward; from Hagerman, Marilyn Adams; and from Meridian, Cheryl Durham.

Alpha Omicron Pi will honor the new chapter initiates at a Rose Banquet to be held at Hillcrest Country Club on April 26. Toastmistress will be Mrs. Donald W. Johnson. Dean Flora Wallace of Boise State College will extend a greeting to Alpha Omicron Pi on behalf of the college.

The weekend festivities will conclude on Sunday, April 27, with a reception given in the

West Ballroom of the Student Union Building. Receiving guests will be Beta Sigma Chapter President, Kathy Wilkin; Mildred Sweeder, National Secretary; President John Barnes and Mrs. Barnes; Dean Flora Wallace; and Jane Quick, District 16 Alumnae Director. Alumnae and guests are expected from the Boise Valley and from the Twin Falls area. Also twenty active members of Iota Alpha chapter of Alpha Omicron Pi at Idaho State University will attend.

Mrs. Donald W. Johnson is general installation chairman. Officers of the new chapter are president, Kathy Wilkin; vice-president, Patience Thoreson; recording secretary, Carol Stewart; corresponding secretary, Kay Larsen; treasurer, Connie Ward; Panhellenic delegate, Ann Smilanich; and rush chairman, Marilyn Adams.

The new chapter is joining a network of ninety-three collegiate chapters and one hundred ninety alumnae groups embracing a membership of more than 42,000 throughout the United States and Canada. Alpha Omicron Pi was founded in 1897 at Barnard College, a part of Columbia University. All of the founders were recognized during their lifetimes for their personal achievements by "Who's Who".

Well known Alpha Omicron Pi alumnae include United States Senator Margaret Chase Smith; photographer Margaret Bourke-White, concert singer and recording artist Dorothy Warenskjold; Idaho State Senator Diane Bilyeu and Idaho State Representative Patricia McDermott.

Pot-luck Social

Next Monday the Young Republicans of Boise State College will sponsor a pot luck dinner combined with a fund-raising project.

A report on the 1969 Young Republican Convention will be given by delegates Gary Johnson and Katharine Meininger, and alternate Randy Heffner.

The fund-raising activity includes selling sustaining memberships to the Republican Party, for which contributor receive a one-year subscription to the *Idaho Republican*, a monthly paper published by the Republican Central Committee. After the project, beer will be served.

Concern Group Invites Membership

Concerned Team, a social work club on campus involved with community problems, would like other interested students to join.

Presently the organization is working in coordination with the El-Ada Community Action Center in tutoring low income families.

A Big Brother Program has also been established to help emotionally disturbed children develop a favorable model they can trust.

Liz Mowrey, vice-president of Concerned Team, said the group is interested in leasing a house in the River Street to start a youth center sponsored by Boise State students. She also said more College students should take an interest in the Zarf, a teen-age center at Immanuel Lutheran Church, and possibly act as chaperones.

Other officers of Concerned Team include: President, Bill Renk; Secretary-Treasurer, Pat Coe; and Publicity Chairman,

Henry Durham. Advisors to the group are Mrs. Irene Wilcox, and Mrs. Francis P. Guzie, assistant professors of social work.

Meetings are held every Tuesday noon in the Student Union Building. Students interested in joining need only to attend the meetings.

College of Southern Idaho

Theatre Group Presents

Modern Version of Classic

Sophocles wrote it as "Oedipus Tyrannis" and the play is one of the very first of Greek tragedy.

About man's conflict with himself and pressed into new language without destroying the original concept and effected with hard rock sound, this production will be brought from College of Southern Idaho to BSC May 1 & 2.

Admission is \$1.50

Idaho's Higher Education Charter Flight

EUROPE

-1969-

Round Trip - Jet Flight As Low As **\$269**

Many Departure Dates Available

Contact **Dan Etulain** Dean of Men Northwest Nazarene College Nampa, Idaho 83654 467-8663

Boise State College Sports Car Association and **Southwest Idaho Sports Car Club**

SPORTS CAR SHOW

HELD IN COOPERATION WITH SEARS

at Sears Automotive Parking Lot

All Day, Saturday, April 6

Complete Formal Rentals

Tuxedos, White & Fancy Dinner Jackets and Accessories

Alumnae

CAMPUS SHOP 343-6291

Vali Craft

Box 6, Twin Falls, Idaho 83301

Please rush catalog. Enclosed is 50¢ for handling. (Refundable with first purchase.)

Name

City

State Zip

Spring Sport Teams Travel to Contests

The spring sports team at Boise State College will have another extremely busy week-end but action on the home front skids to a halt. All action finds the BSC athletes on the road. The BSC baseball team has a pair of doubleheaders, Friday at Ricks College in Rexburg and Saturday at College of Southern Idaho in Twin Falls. Both double bills are slated to get underway at 1 p.m.

The Bronco golf team has a single match scheduled for Thursday at 1 p.m. in Ontario with Treasure Valley Community College.

Action on the hard courts finds Coach Bus Connors charges journeying to the University of Idaho Invitational Tournament for some stern competition on Friday and Saturday. The Broncos, bracketed with Gonzaga and Whitworth, meet the Zags Friday at 1 p.m. and Whitworth the same afternoon at 3:30. On Saturday, the 1st, 2nd, and 3rd place finishers meet the respective finishers in the bracket which contains Idaho, Washington State and Oregon College of Education, to achieve the first through sixth place finishers in the tourney.

On the track and field scene the cindermen have only one meet on tap but that one will keep all hands extremely busy. Boise State travels to Ogden, Utah for a Saturday afternoon dual meet with Weber State College. The Wildcats were recent winners of the NNC Invitational, in which the Broncos finished second. Weber State's Randy Montgomery,

four time winner in that meet, leads a strong Wildcat squad and Boise State will need top performances from all entries to give WSC a battle.

The Broncos are fresh off a convincing sixth straight Treasure Valley Community College Invitational win. Boise amassed 102 points to far outdistance their opponents, and collected a dozen first place finishes in doing so. Doug Ward was the meets outstanding performer winning the 220 dash, the triple jump, second in the long jump and he ran a leg in each of Boise's winning 440 and mile relay teams.

Broncos, ISU Split 16-5, 3-2

A controversial call by Base Umpire, Paul Sherwood enabled Boise State to score a 3-2 decision over Idaho State and salvage a split of their doubleheader in Pocatello Tuesday.

The Bengals tagged a trio of Bronco hurlers in the first for 15 hits and 16 runs for a 16-5 decision.

Dan Smith hurled the win for Boise as he scattered five hits. Brent Cutright was the loser for ISU.

Sherwood's call came with two men out in the top of the seventh frame and Bronco Hal Takahashi on first. Smith hit a towering fly to Bengal center fielder Dick Clute, who gloved the ball easily, turned to throw it to left fielder Bob Fagan and dropped the ball.

No one on the Bengal squad, coming into the dugout, bothered to pick up the ball, but the alert Takahashi scampered all the way home and Sherwood said Clute had missed the fly.

Dennis Evans and Bill Gailey provided the power in the first game. Evans blasted a 370-foot homer and Gailey smashed a double and single driving in five runs to help Evans win his own game.

Boise State 200 000 1-3 6 1
Idaho State 000 200 0-2 5 2
Smith and Burgess; Cutright and Wilson, W-Smith, L-Cutright, HR-Gonzales.

NEWLY-ELECTED cheerleaders at Boise State College are, from left, Kris Williams, Carol Davis, Julie Lachiondo, head cheerleader, Sandy Boyd, Penny Walters and Alice Koskella. The coeds will serve during the 1969-70 school year. They were nominated by the Saturday seminar and ratified by the Senate.

Ward leads Cindermen To Break TVCC Records

by Neil Gallant

Boise State's tracksters smashed five records in making it the sixth straight year for Boise to win the TVCC invitational track meet. Boise almost doubled TVCC's score of 52 when they scored 102 points for the day. NNC finished the day with 39 points.

Doug Ward was the outstanding individual performer as he won two events, ran a leg in Boise's mile relay and placed second to Tom Kelly in Kelly's record breaking jump of 22 feet, 5 1/2 inches in the long jump.

Herb Glassen cut one-tenth of a second off of 1:57.4 to set a new record in the 880 run. Mike Schell added an inch to the high jump record with a spring of six feet, four inches. Other first spot placings for Boise were Rick Dickson in the 100 yard dash; Cafferty, the 120 high hurdles; and Urresti, the 440 yard dash. The first spot field event wins were won by Bergener with his discus, Nelson with his pole vaulting, and Ward's new record in the triple jump.

NNC Bests Boise Behind Brasch

John Brasch showed fine form Thursday afternoon as he pitched his Northwest Nazarene mates to a 7-1 win over Boise State.

Brasch scattered seven hits and except for a triple by Dan Smith and an error on a groundball by Jim Rogers in the ninth inning, nearly shut out the Broncos. It was the first win for NNC over Boise this season. The Broncos had earlier taken 3-2 and 8-6 contests from the Crusaders.

The game was all even through the first five innings before three singles, two walks

(Continued to p. 8, Col. 3)

Coach Lewis Plans Summer Workshop

by Glenn Draper

Ray Lewis, Boise State College wrestling coach, recently announced that he will conduct a wrestling work shop June 16 through 27 on the BSC campus.

According to Lewis the work shop is designed especially for inservice physical education teachers and wrestling coaches. The classes, which will be held daily from 1:30 to 3:30 during the 11 day period, will consist of an intensive training work shop in the practical application of wrestling skills, with techniques and methods of coaching wrestling. Participants will be given the opportunity to practice pertinent skills. Instructions shall be given in fundamental stances, takedowns, escapes, reversals, breakdowns, rides and pinning combinations.

The cost of the work shop is \$30 with two semester hours of credit offered.

Lewis just completed his thirteenth season as Head Wrestling Coach and physical education instructor. Ray earned his bachelor and master's degrees at the University of Idaho. He has coached two National Champions and one third place finisher in the Nationals. Also his Bronco grapplers have scored two ICAC Championships.

Those wishing to sign-up for the course or seeking additional information are urged to contact Lewis in his office in the

gymnasium or write: Boise State College, Ray Lewis, 1907 Campus Drive, Boise, Idaho 83707.

Coach Signs Star Cagers

Boise State College has received signed letters of intent from three outstanding Northwest Basketball prospects, it was announced this week by Bronco Head Coach Murray Satterfield. Two are Idahoans, the third a Washington Junior College Transfer.

"One of the top High School players in Idaho" is the way Coach Satterfield described Scott Atkinson, 6-0, 170-pound All-State Guard from Idaho Falls Hi. "Scott is a fine shooter and passer", said Satterfield, "and rates high in Idaho among prep players." Atkinson averaged over 20 points per game, in EIC competition.

Richard Rennie, a 6-5, 190-pound forward from Skyline High in Idaho Falls, is "a very fine prospect", in Satterfield's estimation. "He has fine speed, and is a good shooter." In addition to his 19 point-per-game average, Rennie is one of the top prep High Hurdlers in Idaho, having been clocked in 14.9.

Third member of the trio hails from Purdy, Washington. Marty Morin, a 6-5, 190-pound forward, started at forward for Tacoma J.C. last season, and his team finished in the runnerup slot at the Washington State Junior College Tourney, held in Seattle this year. "Consistently in double figures", Satterfield said, "Morin could be a big help at forward next season for the Broncos. He is a fine shooter, strong rebounder, and in High School, racked up 47 points in one game."

120 high — Cafferty (B); Cottrell (M); Oliver (T); Bennett (T); 15.2
100 dash — Dickson (B); Cline (B); Hansen (N); Kelpin (T); 10.0
Mile — Hills (N); Casper (B); Hatcher (B); Penrod (T); 4:53.8
440 dash — Urresti (B); Bernard (B); White (T); Westmark (N); 51.0
440 relay — Boise (Dickson, Ward, Bishop, Cline); TVCC: NNC, 43.8
440 intermediates — Cottrell (N); Thorp (B); Oliver (T); Colson (B); 57.3 (New meet record set by Cottrell, NNC 1968).
880 run — Glassen (B); Moore (N); Royal (N); 1:57.3 (new meet record; beats 1:57.4 by Wadsworth, Boise, 1968)
Sprint Medley — NNC (Bartolaba, Hansen, Westmark, Hills); Boise: TVCC, 3:35.8 (New meet record; beats 3:50.8 by College of Idaho, 1964).
220 dash — Ward (B); Cline (B); White (T); Kelpin (T); 22.3
Two mile — Keller (N); Hatcher (B); Casper (B); 9:42.5 (New meet record; beats 9:51.1 by McIndoo, NNC, 1968).
Mile relay — Boise (Ward, Bernard, Glassen, Urresti); NNC: TVCC, 3:24.3 (New meet record; beats 3:25.2 by Boise, 1967)

Shot put — Lewis (T); Decker (B); Dominick (T); Wells (T); 51 ft. 3 in.
Discus — Bergener (B); Wells (B); Lewis (T); Bay (B); 142 ft. 7 1/2 in.
High jump — Schell (B); Bennett (T); Points (T); 4 ft. 4 in. (New meet record; beats 6-3 by Duffy, C of I, 1966.)
Long jump — Kelly (B); Ward (B); Shimp (T); Cafferty (B); 22 ft. 5 1/2 in. (New meet record; beats 21-5 1/2 by Vale, Boise, 1964).
Pole vault — Nelson (B); Points (T); Kallmann (B); Gossett (B); 13 ft. 6 in.
Javelin — Harding (T); Dominick (T); Bay (B); Garrison (B); 211 ft. 0
Triple jump — Ward (B); Bennett (T); Robinson (M); Schell (B); 43 ft. 9 in. (New meet record; beats 42.3 by Cronrath, NNC, 1968)

Looking for a Car or Truck?
SEE

DAVE THOMPSON

At
'BOB RICE FORD

3115 Main
Now and Used
Call 342-6811 ex. 62

BORED??

Pool Tournament
Every Sun. night 9:00

All Day Weds. \$1.15 Beer
for the Girls

Fri. night 4-8
\$.15 Beer \$.75 Pitchers
Barbers Badge only

Every Night
snacks, pool, & COORS

LIQUID LOUIE'S
Hide-Away

1607 Federal Way
Mt. Home Hwy.

STATE BARBER COLLEGE

Hair Styling Good Grooming Aids Razercutting

711 Idaho 342-9729

ARBITER ADS PAY

SUMMER JOBS

WE HAVE A SPECIAL JOB JUST FOR YOU!

National Agency of Student Employment

P. O. Box 52492
New Orleans, Louisiana 70150

Cash Check Money Order

GENTLEMEN, PLEASE SEND 1969 SUMMER JOB DIRECTORIES CHECKED BELOW.

VACATION RESORT JOBS \$3.00
Work with students at America's finest Resorts.

FOREIGN JOBS \$3.00
Gain valuable experiences abroad with pay.

CAREER TRAINING OPPORTUNITIES \$3.00
Start your career working with America's best companies.

SPECIAL OFFER — Our latest bulletin which contains all three job fields plus a special job assignment for you. Please state interest and desired location \$4.00

THE BSC WOMENS TENNIS TEAM owns a pair of wins over C of I and last week won a three way meet over NNC and Eastern Oregon. Contributing to this undefeated record are, back row, (L to R) Mrs. Jeanne Farwig, Coach, Jan Hellhake, Karen Eberle, Sandra Hight, Mrs. Jean Boyles, Assistant Coach. front row, (L to R) Linda Chaney, Judy Ferguson, Marian Schrier Mary Schrier.

BSC Nips Knights 4-3 On Choules' Hit

Phil Choules, Bronco first baseman, ripped a bases-loaded single down the first base line to drive in the winning run in the bottom of the ninth inning to give Boise a 4-3 decision over Warner-Pacific Friday afternoon.

After the first four pitches of the game by Dan Smith it looked as if it was going to be a rout. Kent Walton smashed a triple off the left field wall on the first pitch of the game. Ed Matheny followed with a single to center on the second pitch to score Walton. Leroy Tucker then took a ball for the third pitch by Smith then smashed a homer over the left field fence to give the Knights a 3-1 lead with no-one out.

Smith then settled down to shut out Warner Pacific over the next eight innings while the Broncos started to chip away at the early lead. Smith fanned 10 in the game and was in trouble only in the fifth and seventh innings but some slick fielding

which resulted in inning ending double plays helped him out of the jams.

Boise scored once in the fourth. Choules led off with a walk, went to second on a walk to Ken Kushlan and to third on Mush Stevens' single which loaded the bases. Deb Burgess walked sending Choules home.

The Broncos tied the game in the fifth. Smith led off with a walk and Bob Peterson followed with a second free pass. A single to right by Jim Rogers loaded the bases and Choules got his first run batted in with a single to right scoring Smith.

Peterson attempted to follow Smith across the plate, but was thrown out by the right fielder in what resulted in a controversial play. During the throw from right field which cut down Peterson, Rogers went to third. Kushlan shelled a sacrifice drive to deep center scoring Rogers with the tying run.

Smith reached first on an error in the bottom of the ninth and Peterson was given an intentional walk. With one out and Smith on third Choules blasted his game-winning blow up the baseline.

Warner Pacific 300 000 000-3 7 1
Boise State 000 120 001-4 8 2
Stroschine, Cody (3), Freeman (5) and
Tucker; Smith and Burgess. L-Freeman.
HR-Tucker (WP) one on.

Bronco Nine Blasts TVCC

The Boise Broncos chased TVCC hurler Nate Hampton with six runs in the first three innings at the Bronco diamond Tuesday and went on to score a 12-4 win over the Chukars.

Bob Peterson's double drove home two runs, Jim Bianchi who had walked and Dan Smith who had made first on a fielder's choice. Jim Rogers laced a triple which brought Peterson across and Rogers then scored on a wild pitch.

The Broncos continued their barrage in the third inning by scoring six more runs on three singles, including two by Rogers, three walks, two triples, a pair of wild pitches, an error and a sacrifice.

The Chukars rallied for one run in the fifth inning and three in the sixth but their rally fell way short of the mark.

Rogers' three hits led Boise's hitters while Peterson contributed a double and two singles. Dave Schmedli hit a pair of singles for TVCC.

Kent Scifres, with relief help from Eric Guthrie, won the ballgame while Hampton was the losing pitcher.

**Weeds
a'Go Go**
(Idanha)

Letter to the Editor

(Continued from p. 2)

spurs are.

All girls who would like some fun and excitement and a chance to be of service may pick up a application form at the Dean of Women's Office. Also, please come to our meeting April 29, at 6:00 in the Silver Room. Application forms may be returned at this meeting or to the Dean of Women's Office by April 29.

President
Cinda Worthington

HAVE YOU READ
There is a River or Edgar Cayce, the Sleeping Prophet, or any of the ten other books about this remarkable man, America's greatest psychic?

The Boise Council of the Association for Research and Enlightenment presents Hugh Lynn Cayce (Edgar Cayce's Son) in a series of three lectures at the YWCA, 720 Washington, at 8 p.m. May 2, and at 2 p.m. and 8 p.m. May 3.

Admission is \$1.50 per lecture, purchased at the door or by mail from the Boise A.R.E., Box 3137, Boise, Idaho 83703.

Women's Tennis Serve EOC, NNC Humble Pie

The Boise State College women's tennis team, under the direction of Mrs. Rene Farwig, Head Coach, and Mrs. Jean Boyles, Assistant Coach, successfully launched its season with a win in a three-way meet held at Northwest Nazarene College in Nampa Saturday.

BSC won six matches and lost two to grab the top spot. Eastern Oregon College was second with their 4-4 finish and NNC was on the bottom with a 2-6 record.

The Bronettes have swept all individual and doubles matches in their two victories over College of Idaho this season.

While only one more match has been scheduled definitely, according to Mrs. Farwig, the BSC team will be setting dates for NNC's team to play return matches in Boise. In addition, there is a possibility of participating in the Sixth Annual Women's Intercollegiate Tennis Tournament, to be held at

Washington State University May 16th and 17th. This tourney brings together top women's tennis teams from throughout the west.

Men's Net Team Boasts 10 Wins

The Boise State College tennis team continued their mastery of the sport by shutting out Treasure Valley Community College 9-0 Friday.

The win hiked the Broncos' record to 10 wins against a pair of defeats on the season:

BSC 9, TVCC 0
Singles — Smyth (BSC) def. Shannon 6-0, 6-1; Giffin (BSC) def. Gootes 6-4, 7-5; Baxter (BSC) def. Bickness 6-4, 6-2; Miltleder (BSC) def. Hopkins 6-1, 6-0; Brunn (BSC) def. Williams 6-0, 6-0; Leonard (BSC) def. Lester 6-4, 6-1.
Doubles — Giffin-Haugness (BSC) def. Shannon-Gootes 6-1, 6-0; Brunn-Baxter (BSC) def. Bickness-Hopkins 6-2, 6-3; Miltleder-Leonard (BSC) def. Williams-Lester 6-0, 6-3.

BOISE BESTS NNC

(Continued from p. 7)

and a Boise error opened the gates for NNC.

The Nampa nine added a single run in the seventh and followed with two more in the eighth.

The Crusaders went through five Bronco hurlers as each pitcher had major control problems. Terry Begg who worked the first six innings was the losing pitcher.

THE COLLEGE PLAN
for
THE COLLEGE MAN

College Representatives

DALE STARK
LEO COMPTON

2121 College Blvd.
across from Campus School
Fidelity Union
Life Insurance Co.

GRAND OPENING DANCE

at

Boise's New YMCA

featuring

the "Flames"

doing their thing

SOUL

SOUL

SOUL

Date April 26, 1969

Time 7:30 pm - 12:30 am

Admission: only 75¢

Bursting with SOUL