

'Silver Cord' Replaces 'Caesar' for Production

"The Silver Cord," Sidney Howard's American stage classic, will replace "Julius Caesar" on the agenda for the second major dramatic production of the season, Loren D. Reyher, assistant professor in English and theater, has announced.

New tryouts for "The Silver Cord" have been slated for Monday, Nov. 7, at 7:30 p.m. in

Wildlife Film To Show Tetons

Charles T. Hotchkiss of Homestead, Fla., will present "Teton Trails," the second movie in a series of Audubon Wildlife Films.

The film will be presented at the McPherson Junior High School Auditorium Nov. 8 at 8 p.m.

The Teton Range which lifts abruptly from the valley to a height of over 7,000 feet, bordering Jackson Hole, Wyo., provides the backdrop for this film produced and narrated by Hotchkiss.

Color Spectacle 'Quo Vadis' To Be Shown

"Quo Vadis," taken from the novel by Henryk Sienkiewicz, will be shown in Brown Auditorium, Saturday, Nov. 5, at 9 p.m.

In one of the most lavish and expensive spectacles ever made according to MGM, Robert Taylor as Marcus Vinicius, an aristocratic Roman Legion commander, falls in love with a beautiful Christian girl, Lygia (Debra Kerr), and drops into disfavor.

The dawn of Christianity shines through the dark madness and violent collapse of a demented emperor surrounded by a cleverly cynical secretary of state and a cruel, sensual consort.

'Aladdin' Sets Theater Pace

The well-loved fairy tale "Aladdin and his Wonderful Lamp" will be presented today in Brown Auditorium at 4 p.m.

The production will be the first of a series of three children's plays to be sponsored by the McPherson Chapter of the American Association of University Women.

The first scene of "Aladdin and his Wonderful Lamp" opens on a street in Peking, China, when a mysterious magician introduces himself to Aladdin as his uncle.

The action continues in a cave with a variety of magic wrought by the Genie of the Lamp. Through the magic lamp, Aladdin finally wins as his bride the Princess, only daughter of the Emperor of China.

Produced by the National Children's Association of New York and Dallas, two other plays will also be presented, "Under the Lilacs" on February 3, 1967, and "Regina, the Iroquois Captive"

Brown Auditorium, said Prof. Reyher.

"Due to inadequate turn-out at tryouts Monday evening, I felt we could not do 'Caesar' justice," said Prof. Reyher.

"Two male parts and four female roles will be cast at tryouts," Prof. Reyher said. The play will be presented in the round Dec. 8-10, in a three-night run.

"The Silver Cord" is a psychological drama concerning the effect a domineering mother has on her sons, Prof. Reyher explained. "Howard's play ranks along with Eugene O'Neill in dealing with social mores of the 20th century," he continued.

WPA Week Holds Hunts

"Bachelor's Holiday" will top the week of "Women Pay All" activities, Saturday, Nov. 5, according to Women's Council spokesmen.

Highlighting the "Holiday" will be an hour-long scavenger hunt, from 7:30 to 8:30 p.m. Prizes will vary from a large pizza at "Pizzeria Royal and free admission to the 9 p.m. movie Saturday at Brown Auditorium, for first prize; and free admission to the movie for second.

Free snooker for one hour heads tonight's list of activities, from 7:30 to 10:40.

SNEA To Hold Monthly Meeting

Student National Education Association will hold its regular monthly meeting next Wednesday, Nov. 9, in Mohler 212 at 7 p.m. The emphasis will be on supervising teachers.

Four local teachers, including Mrs. Blanche Feldcamp, Washington School, Glenn Pyle, Park School, Mrs. Donna Rich, McPherson Junior High School, and Roy Unruh, McPherson High School, will lead discussion groups.

on April 7, 1967.

Both will be presented in Brown Auditorium at 4 p.m.

"The productions will be of special interest to children and elementary education majors," stated Sarah May Brunk, associate professor of English and journalism.

Acting will be done by a cast of professional young adult actors.

Season tickets for the three plays are \$1.50. Children may purchase season tickets for themselves and other members of their families from representatives in their schools through Nov. 1.

Mrs. J. Jack Melhorn, chairman of ticket sales, may be contacted for tickets. Tickets will also be available from members of the AAUW.

McPherson College students may obtain tickets from Mrs. Homer Brunk, Mohler 201, or Miss Mildred Stek, professor of home economics, Harnly 216.

The Spectator

Vol. 51

McPherson College, McPherson, Kansas, November 3, 1966

No. 9

Choral Work Is Published For Frederick

Copies of "A Prayer of Dedication," a sacred choral work by Donald R. Frederick, professor of voice and director of choral organizations, have recently been received from the publisher.

According to Prof. Frederick, "A Prayer of Dedication" is "based upon the text of St. Francis, a very familiar text." The work is arranged for chorus and organ; orchestral accompaniment arrangements are also available.

The first performance of the work was two years ago at the Annual Conference of the Church of the Brethren at Lincoln, Neb. A McPherson College-community orchestra accompanied the choir to perform a sacred choral service which included "A Prayer of Dedication."

Southern Music Publishing Company, New York, which published the work, has both national and international promotional outlets.

14 Schools Sponsor Student Teachers

Student teaching got underway this week for 41 students in fourteen schools in the McPherson area.

After observing in their actual classroom situation every Tuesday since school started, the student teachers are now taking over the role of the teacher.

Student teachers must spend

European Orchestra Is First in Series

Orchestra Michelangelo di Firenze presents the first program in the 1966-67 Cultural Series at 3 p.m., Nov. 6, in Brown Auditorium.

The European acclaimed orchestra is making a 60-city debut tour of the United States. This 17-member ensemble, composed of strings, woodwinds and horns, uses neither conductor nor piano.

The members are "distinguished by their expressivity and superb sense of style," wrote a reviewer of "Corriere Della Sera" of Milan.

The orchestra performs from a repertoire which ranges from works of great Italian composers to compositions of Handel, Bach, Haydn, Mozart, Mendelssohn, Tchaikovsky and Dvorak.

This program is one of three underwritten by the McPherson County Foundation, a communi-

OPENING CULTURAL SERIES—The Michelangelo Orchestra di Firenze will open the McPherson College Cultural Series Sunday, Nov. 6, when they present a concert at 3 p.m. in Brown Auditorium.

ty trust fund which provides money for philanthropic purposes in this county.

The foundation, cooperating with McPherson College Cultural Series, Bethany College Concert and Lecture Series and Central College Audubon Wildlife Films, has provided \$2,500, to underwrite one program from each series.

"Dr. Melhorn is on the Foundation board, and it is through his efforts that the foundation has made the grant of \$2,500," said Paul Wagoner, associate director of development. The foundation has allowed \$1,200 for the orchestra program.

"John Brown's Body," to be presented by the Kaleidoscope Players Feb. 9, as part of the Bethany College series, receives \$600 from this fund. An additional \$100 is provided for the Cen-

Student Directory Published, Distributed

The 1966-67 Student Directory has been published and distributed to students and faculty. This is a project carried out by Student Council.

The directories were put into all student mailboxes on campus and are available in the Information Office for those who live off-campus.

Names, addresses, both home and campus, and classification are listed of all special and full-time students this semester.

Mexican Art On Display In Friendship

An exhibit of Mexican watercolors by Adele Godchaux, which is being circulated on national tour by Old Bergen Art Guild of Bayonne, N. J., will be on display in Friendship Hall during the first three weeks of November.

These are Mexican inspired abstract paintings which are the results of many visits to Mexico and Central America.

She captures the tropic heat through color, the pulse of the country through repetition of shape, and the ancient culture of Mayan and Aztec people through form and composition.

The artist declares that she is more concerned with the past, present and future than she is with dimensions of length, width and depth.

All of the 15 paintings are for sale at prices ranging from \$100 to \$265.

A returning exhibit, because of popular request, of original Japanese wood blocks will also be displayed during the month of November.

"These works are reasonable in price, and all are for sale," stated Mary Ann Robinson, assistant professor of art.

at least one day at the annual KSTA meetings being held today and tomorrow. These meetings are located in Garden City, Hays, Hutchinson, Lawrence, Parsons, Salina, Topeka and Wichita.

Nov. 22 is the date selected for the annual Teacher Appreciation Dinner. This dinner honors all the supervising teachers under whom the student teachers have worked.

The program will center around discussions about problems confronted in student teaching.

Teacher shortage is the worst in years. Nearly 50 per cent of the first semester graduates have already signed contracts to begin teaching in January.

According to the National Educators Association Research Division, the estimated minimum number of new teachers needed to staff elementary schools in 1966 is 232,500-364,500 and 132,000 in high schools.

Imported Curios Compose MCY International Fair

The McPherson College Y has been doing business with eight import companies during the past few weeks in order to get between \$7-9,000 worth of goods for this year's International Fair, to be held in Friendship Hall Nov. 25-26, according to Neal Lundquist, jr., Denver, chairman of the Fair.

The average price range of the articles to be sold in the approximately 10 booths, will be \$1-\$3. Articles which will be sold include jewelry from Spain, leather opens from Africa, voodoo stick dolls from Haiti, silk and cotton scarves from India and

many other unique and unusual decorative items.

"Some of the items will be on display in the showcases in Friendship Hall the week before the Fair," stated Lundquist.

Money from the Fair will be used in financing MCY's activities, helping with the expenses of sending students to leadership conferences and helping to pay for the Freshman Camp.

Students on the International Fair Committee are Neal Lundquist, chairman; Gary Flory, jr., McPherson, assistant chairman;

Pat Hayes, soph, Geneseo, secretary; Carolyn Pieratt, sr, Emmetsburg, Iowa, booth chairman.

Ed Lloyd, soph, Lancaster, Pa., assistant booth chairman; Susan Frederick, soph, McPherson, publicity chairman; and Roger Nettleton, jr, Holmesville, Neb., assistant publicity chairman.

Other members of the MCY will spend time in the booths, selling articles.

"We want everyone to save their pesos, yens and shekels," said Lundquist.

Season tickets for the Cultural Series will be available in Room 104, Mohler Hall, until Nov. 5. Adult tickets are \$7 each; student tickets are \$5 each. Single program admission for Nov. 6 is \$2.50 each for adults or students and \$1.75 for children under 12.

Bethany College series includes programs by Colyn Jackson, world traveler, Oct. 12; Frans Feynders, mime, Oct. 19; Valery Tarsis, Russian writer, Nov. 11; Musical Arts Quintet, March 3; and Robert Conant, harpsichordist, April 18.

Films to be presented in the Central College Series include "Teton Trails," Nov. 8; "Wild Rivers of North America," Feb. 2; and "Colorado Through the Seasons," April 17.

Audubon Series season tickets are \$4, single adult; \$7.50, family; and \$3, student. Concert and Lecture Series season tickets are \$6 for either student or adult.

Students Answer Grid Queries

Attitude Signals Solution For Football Dilemma

EDITOR'S NOTE — An overwhelming number of replies to the two articles on football and school spirit, which appeared in the Oct. 27 Spectator, has necessitated selection of only a few representative articles, due to lack of space.

Editor:
Dropping conference football

Rally Squad Appreciate Fan Loyalty

We cheerleaders appreciate the spirit displayed by the group of loyal supporters who attended the Ottawa game last Saturday.

Although we were defeated in score on the field, we gained a moral victory, both on the field and in the stands.

Throughout the game, this small group of McPherson boosters out-yelled an Ottawa crowd many times its size.

May we ask why the school spirit at McPherson College can be termed lacking when a group of perhaps thirty boosters who traveled 180 miles to watch their team play ball, consistently out-yelled an Ottawa home crowd of about 500 persons?

We thank the persons who went to Ottawa for their support, and we invite the remaining McPherson students to join them at the next game.

Connie Dale, Linda Smith, Jody Duffy, Lynda Beavers, Priscilla Zigler, A-Team Cheerleaders.

Male Voice Stuns Telephone Callers

One of the most startling voices on campus this semester is the male voice that comes over the telephone lines as campus operator.

This voice is startling because one generally expects a telephone operator to be a female, but Dennis Conwell, jr. Parker, Ind., is proving this generalization to be a fallacy.

Dennis works at the switchboard every noon and Thursday and Sunday evenings to relieve Sharon Rishel, switchboard operator, Eileen Butler, jr., Eldora, Iowa, and Glennie Frazier, jr., Denver, Colo., who are the other

History Class Eats Genuine Kansas Food

Barbecued buffalo was the main dish for the Kansas History class Thursday night, Oct. 27, as class was held at the home of Dr. Raymond Flory, professor of history and political science.

Buffalo meat left over from a celebration at Canton, was furnished by George Jones, sr., Canton, and other members of the class chipped in with baked beans, home-made ice cream, relishes, potato chips and drinks.

After the "authentick Kansas dinner," the regular class session was held at the Flory residence.

competition is not the answer to Mack's losing streak. It is merely the defeatist's way of handling the issue.

The team members obviously want to play a rugged college game. Their potential is superior to participants of past years.

But how are they expected to be enthusiastic when they are frequently told it is not whether we win or lose, but how we play the game?

It is difficult to say if the problem lies in the attitude of the team or in the attitude of the coaches. Whichever it may be, the men need to be fired up, not condoned for their mistakes.

All due credit, however, must be given to the Bulldogs' outstanding performance against Ottawa. Our team's ability was evident in the way we actually out-played the Braves.

In last week's Spectator, Jane Newton proposed coed touch football games. This is hardly a competitive enough game to interest 200 lb. men. It would be comparable to Cassius Clay in a ballet dance.

Mr. Kaiser suggested intramural football to boost school spirit. I ask you to witness the number of spectators who attend similarly handled events now.

Granted, the recent girls' football game was a success, but let us not run a good thing into the ground. It was designed as a yearly novelty rather than a weekly event.

We can have a good athletic rating as well as a reputable academic standing. One need not be sacrificed for the sake of the other.

Dee Northey

Love of Game Spurs Team; Pride Must Drive Students

Editor:
Last week this paper printed two very distorted concepts of the meaning of sports. One piece of thought (and a very slight piece at that) was centered around the idea that losing a football game means the complete emotional destruction of team and a school; therefore, we should not support a sport like football.

The other writer felt that losing a Homecoming was enough to show we do not need athletics in this school. With an attitude like this he may not make it very far in our competitive culture.

I think we need to try to understand why these men play football. Maybe then we can understand why it is so important.

First, they do not get paid any high wages for their efforts so they must not be playing for money. Also, they do not play in it because it is an easy sport to play.

Football demands training, patience and guts from a player on the first team. They do not play, because they enjoy nature because by the end of the year the team will have practiced in rain, cold winds and snow.

There is only one reason left for playing the game. That one reason is for the love of the sport.

The love for the sport stems from the pure excitement of playing it. It comes in a practice scrimmage when a player gets that special chance to throw a block or make a tackle that will give him an opportunity to play in the next game.

Or it is the thrill that a player receives when he makes a tackle behind the line of scrimmage, blocks a kick, or manages to run the extra yard that means the difference between scoring and not scoring.

Or the thrill that comes when a player feels like there is a school that is proud of him

because they saw him do the best he could, and they respect his effort.

School spirit comes from the encouragement of a proud and respectful student body and a group of men who love to be tested on a football field.

Victory cannot be achieved without both.

And as long as there is a team with eleven men on the field playing their hearts out, win or lose, it shows me that it is the student body who lacks spirit if we are not willing to support them in their work.
David Coppock.

Spec Calls For Editor This Week

Applications are now being received for the position of campus editor on The Spectator for the second semester of this year, according to George Jones, Student Council treasurer and chairman of the Board of Publications.

Final deadline for applications is Nov. 9. Letters of applications, addressed to the Board of Publications, should contain a resume of experience and reasons for applying.

The campus editor is responsible for assigning stories each week and contacting reporters, for one semester.

He then moves to managing editor, and after one year's service with The Spectator editorial staff, assumes the position of editor-in-chief.

Humor Sparks Choral Recital

By NORMA TUCKER

"Bubbles, Bangles and Bombs" burst into brightness in Brown Auditorium last Friday evening. Humor flickered and flared throughout the recital; limericks and Ogden Nash poetry flashed momentarily and were gone.

Under the direction of Loren D. Reyher, assistant professor of English and theater, the speech choir excelled in the bright presentation of ballads and light poetry.

Of the soloists, Dale Neal, sr., Panora, Iowa, was outstanding in "Noah" and Ron Cassidente, sr., Denver, was noteworthy in "Gunga Din."

A theatrically effective tableau at the beginning of the second portion of the program dissolved into vivacious choreography, creating a 1920's atmosphere for "The Wall Street Ballet."

Rhythm, recitation and movement then combined to draw a thought-provoking comparison between the materialism of that society and our own.

Although authors were not indicated on the printed program, "The Wall Street Ballet" is another contribution from Prof. Reyher's prolific pen.

Audience reaction was expressed by Dr. Doris Coppock, professor of physical education for women, in her statement: "This was an excellent production of an art form rarely seen

on McPherson campus." She added, "More students should support the creative efforts of their peers."

The speech choir has been recruited to present this program at McPherson High School and is making plans for this performance.

Ayokos Plan To Teach

Two of McPherson College's Nigerian students are Mr. and Mrs. John Ayoko, who came here this semester from Marshalltown, Iowa, where Ayoko was a student at Community College.

Ayoko, a sophomore, is studying agriculture and his wife, Bess, is taking shorthand. Both hope to be teachers when they return to Nigeria after completing their studies here.

"I like the school, especially the tutors. They are good," stated Ayoko, but he expressed dislike of the cold weather in this country.

Mr. and Mrs. Ayoko's five children—twin boys, age 3; an 11 year old boy, and girls age five and eight—have remained in Nigeria with their grandparents.

Ayoko's favorite sport is hunting. Mrs. Ayoko enjoys knitting and they share an interest in gardening.

Melhorn Leads Brethren At Mission 12 Retreat

Dr. J. Jack Melhorn, president of the College, was one of the leaders of the Oct. 28-30 retreat of the Mission 12 project of the Brethren, at Rock Springs Ranch, Junction City.

In a series of three weekends, Mission 12 seeks to encourage individuals to become more effective in their ministry to the world.

Individuals from the entire Kansas District participate in a program which began with "Seeing One's Self," Oct. 28-30; continues with "My Life in Relations," Nov. 4-6; and culminates with "Living in Mission," Oct. 27-29, 1967.

The program is planned to help persons discover their mission in daily life. It attempts to equip adults more adequately for lay ministry and to involve a larger percentage of church members in witness in the world.

As principal speaker at Westside Baptist Church in Wichita on Oct. 23, Dr. Melhorn discussed "The Christian as a Citizen."

Stressing Christian responsibilities of good citizenship, he stated, "God is the Lord in all life and our relationships must

be tested in His light. As Christians we recognize both a corporate and individual responsibility for creating and maintaining more wholesome attitudes toward politics."

He concluded: "We have an obligation as practicing Christians to work for improvement of democratic policies and practices, even though we meet opposition and endure sufferings because of our involvement."

Macalendar

Thursday, Nov. 3—Children's Theater, "Aladdin and His Wonderful Lamp," Brown Auditorium, 3 p.m.

Friday, Nov. 4—F.B. Bethel, here, 7:30 p.m.

Dance following game, Student Union.

Saturday, Nov. 5—Movie, "Quo Vadis," Brown Auditorium, 9 p.m.

Sunday, Nov. 6—Cultural Series, "Michelangelo Orchestra," Brown Auditorium, 3 p.m.

Tuesday, Nov. 8—Chapel.

Thursday, Nov. 10—Convocations, Student Council in charge.

Student Power Needs Quality

Students today demand more power than ever in determining college and university policy.

They lobby for more "say" in matters which were once reserved for administrative action. They ask for—and get—a voice in academic affairs. And they require a place in the determinants of student discipline.

That students may be totally unprepared to step out of their roles as students and into a role of quasi-administrator, has apparently never been considered a valid criticism of the student-in-power trend.

At McPherson College, as at institutions over the country, students have demanded more power and have received at least some concessions.

But much of the policy determined by students

here serves to illustrate that many collegians are simply not qualified to render all-important and final judgments in controversial or crucial matters.

Members of the Student Council, for example, are elected to represent the interests of the student body at large. But how many Stuco members keep that trust in mind when they vote? How many take time to research the facts in an issue before voting.

The trend toward more voice for student interests is a welcome one. But the trust administrative officials are showing in students by extending the privileges of evaluation and suggestion must be accompanied by an assurance on the students' part that they are ready for the responsibility. Idk

The Spectator

Vol. 51, Nov. 3, 1966, No. 9
Official student publication of McPherson College, McPherson, Kansas 67460, published at 1600 E. Euclid by the Student Council weekly (39 issues) during the school year, except during college recesses. Second class postage paid at McPherson, Kansas. Campus office—Student Union basement.

Member of the Associated College Presses.

One-year subscription in U.S.A.—\$2.50.

One-semester subscription in U.S.A.—\$1.25.

Subscriptions for full-time students are included in tuition.

Editorial Staff

Editor-in-Chief Linda Kurts
Managing Editor Jane Newton
Campus Editor Phil Grove
Faculty Adviser Sarah May Brunk

Business Staff

Business Manager Bob Kloockars
Asst. Business Manager John Diercks
Faculty Adviser Gordon Yoder

Reporters and Writers

Gene Casplinski Nancy Gwinn
Ron Cassidente Norma Tucker
Jerry Leaster Chris Lew
Marty Lee Ken Stromquist
Ray Thompson Marilyn Smith

Gridders Will Clash Here

McPherson College will host the Bethel College Threshers, Friday, Nov. 4, 7:30 p.m. at the College stadium.

Bethel, with an 0-7 season, is currently in last place of the Kansas Collegiate Athletic Conference. Bethel has been defeated by Baker, Ottawa, Friends, Sterling, C of E and KWU. Bethel has not won a game since the 1964 season.

Mac is tied for seventh place with KWU in the KCAC with a record of two wins and five defeats. The victories were over KWU and Southwestern, while losing to C of E, Friends, Bethany, Baker and Ottawa.

Coach Smith stated, "Bethel will be a tough team to defeat because they have their backs to the wall. They are looking for their first upset of the sea-

son against the Bulldogs."

Smith indicated that the Threshers have two good sophomore quarterbacks in Friesen and Penner; also, Guering, halfback, is their speed to the outside around the ends.

The Threshers will be using power plays to either side with an unbalanced single wing formation. They also will use a T formation in which Friesen and Penner throw to end, Hershberger.

Their defense consists of a 5-2 with a monster map, who always follows the halfback when he goes in motion.

The Bulldogs mentor asserted, "Bethel is going to have a rough time because we do not always run the ball in the direction of our man in motion."

Worthing Wins Award For Pass Receiving

Tom Worthing

For his excellent pass receiving, end Tom Worthing, sr, Wamego, was named player of the week by his teammates for his performance in the McPherson-Ottawa game Friday, Oct. 29.

Worthing graduated from Wamego High School. He lettered three years in track and baseball, and two years in football and cross country. He was also president of his junior and senior class and a member of Student Council.

Besides playing football this year, Tom is the president of Bittinger Hall, president of M Club and representative-at-large for the Student Council.

Tom's comment of last week's

game was, "We played a good game with much team effort. With a couple of breaks we could have beaten them."

In regard to tomorrow's game with Bethel Worthing asserted, "We will win, so a lot of fans should see it."

According to the statistics, Worthing caught eight passes for a total of 89 yards. He was used sparingly as defensive end.

Bulldogs Hold Ottawa Down

The Ottawa University Braves held off an inspired McPherson College Bulldog team to win their homecoming game 13-6 Oct. 29.

The Bulldogs, coached by Sid Smith, came close to ruining Ottawa's homecoming. Smith

stated, "The boys played real good ball, hard and determined. We were in scoring territory three times and would have won if the breaks had gone our way."

The Bulldogs' single touchdown came in the fourth quarter when quarterback Hal Wright threw an eight yard pass to end Tom Worthing. Ron Ward's attempt for the extra point failed.

After a scoreless first quarter, the Braves climaxed a 65 yard drive to score the first touchdown of the game on an end sweep by flanker Middleton. The extra point failed.

With approximately 30 seconds left in the first half McPherson staged a drive which ended on Ottawa's six-inch line because the Bulldogs ran out of downs.

The Braves scored in the third quarter from quarterback Bannon to end Scheufler. The extra point was good.

With the one touchdown pass Bannon threw, he was one short of the NAIA record of 36 touchdowns passes.

Ottawa's homecoming victory gave them a record of six wins and 1 defeat. They are currently tied for first place in the Kansas Collegiate Athletic Conference with Southwestern and College of Emporia.

McPherson with a record of two victories and five defeats are tied with Kansas Wesleyan University for seventh place in the KCAC.

Sportscope

Criticism of Football Shows Student Concern

By GENE CZAPLINSKI

Freedom of expression is to a newspaper what a punchline is to a joke. Without it, an assemblance of words is only a pitiful attempt to develop an argument or prove a point.

There has been much speculation recently as to why our football team has lost its last several ballgames. The criticism seems to be based upon two premises:

—That McPherson has always been a loser and doesn't have what it takes, both on the field and in the stands, to produce a winner. This premise, incidentally, is supported by the ambiguous belief that the main purpose of our program is to win, with all else secondary.

—That McPherson College needs better coaching.

Let's examine the first statement and its base. In the period of 1950-1955, McPherson College was the "monster" of the Kansas Collegiate Athletic Conference.

Buses were chartered by local businessmen to follow the "animals" to their bloody binges, with the opposition. Success, unfortunately, breeds frustration. In the past several years, our teams have not been up to par, and everyone has his reasons to explain this so-called incompetency.

But, the very fact that stu-

dents do criticize the team is support of the assertion that students do care how the school is represented on the gridiron.

Yet it is a strange student body that can celebrate an upset over a conference leader and then one week later, turn their cheers into sickly boos. We should evaluate our lusty support in times of defeat as well as in times of victory.

The coaching at McPherson has been a hot topic of discussion over the coffee table in recent weeks.

We have made criticisms about certain techniques, both in this column and during roundtable discussions. But there is a distinct difference between "cutting" the coach and cutting the man.

We all think of different tactics we might apply differently, and different players we might play. But once a person gets past tactics and begins on character, he is treading on thin ice.

Coach Smith is as fine a sport as we have ever known. He is always willing to shake the other coach's hand either in victory or, more important, in defeat.

This week's picks are—Bethel at McPherson... Wee seeee Victoryyyyy!! McPherson, 35, Bethel 6.

Friends at Baker... The Wild-

(Continued on Page Four)

Volleyball

Winners of Tournament To Get Traveling Trophy

A traveling trophy, which is on display in the Student Union showcase, will be given to the winning team of the intramural volleyball tournament, which is to be held later this year.

Attached to the plaque will be a small plate with the name of the dorm and floor that wins the tournament. The trophy will be held for one year.

During the week of Oct. 23-29, third floor Metzler Hall took over first place in the pre-tournament race, knocking first floor Metzler Hall into second position.

Standings as of Oct. 29 are as follows:

M-Metzler Hall, F-Falmestock Hall, B-Bittinger Hall, A-Arnold Hall, C-College Courts, and numbers-floors.

Team	Won	Lost
M-3	12	1
M-1	12	3
A-1	11	3
F-3	10	3
B-3	8	5
C	7	7
B-2	4	10
M-2	3	11
F-1	1	11

The schedule for next week is Monday, Nov. 14—6:15 p.m.,

B-3 vs F-3, M-2 vs M-1; 7 p.m., A-1 vs C, B-2 vs M-3, and F-1 has a bye.

Tuesday, Nov. 15 — 6:15 p.m., M-2 vs B-3, A-1 vs F-3; 7 p.m., B-2 vs M-1, F-1 vs C, and M-3 has a bye.

Thursday, Nov. 17 — 6:15 p.m., A-1 vs M-2, B-2 vs B-3; 7 p.m., F-1 vs F-3, M-3 vs M-1, and C has a bye.

101 Visit Arnold

Arnold Hall opened its doors last Sunday afternoon to 101 friends and guests in their annual open house. Arnold was decorated with milo stalks, squash, pumpkins, a straw bale, ivy, hedgeballs and multi-colored leaves.

Tom Crago, Jr, Laverne, Calif.; Stan Bucher, fr, Lebanon, Pa.; Ron Kent, fr, Saddle Brook, N.J.; Alan Lavallo, fr, Newark, Del.; and Calvin Moffitt, fr, Washington, were in charge of the festivities.

A pumpkin vase centered with fall colored mums was at the refreshment table. Cider, doughnut holes, brownies, cookies, candy and popcorn were served throughout the afternoon.

Bader Cleaners

FREE PICK UP

—CALL—

Paula Sissel
Dotzour Hall
or
Tom Cook
Metzler Hall

TAKE A BREAK
For
DONUTS
And
COFFEE
At
BONNER'S DONUT SHOP
112 E. Kansas

When the U.S. sends a man into space, an Accutron timepiece usually goes with him.

ACCUTRON "223"
Stainless-steel case, luminous dots and hands, applied markers on dial, alligator strap. \$125.00
Brunk JEWELERS

Country Club Hosts Harriers

The McPherson College harriers will travel to the Elks Country Club, Nov. 4, at 4:30 p.m., where they will run against the Kansas Wesleyan team that defeated them last week. Also at the triangular meet will be a team from Tabor College.

First place in the Oct. 28 triangular meet at Salina went to KWU with 25 points. Sterling College took second with 46 and McPherson took third with 49.

Bungay, from KWU, finished first with a time of 17:34 minutes. McPherson runners who placed in the top ten were Wayne Heskett, soph, Oakley, 7th; Dave Smith, fr, McCune, 8th; and Dave Shepherd, fr, Ft. Scott, 9th.

Fresh As A Flower
In Just One Hour
ONE HOUR 'MARTINIZING'
THE MOST IN DRY CLEANING
116 East Euclid
CH 1-9710

SPIRAL THEATRE
McPherson
Nov. 3-5
"Lt. Robin Crusoe, U.S.N."
PLUS
"Run Appaloosa Run"
Nov. 6-8
"Smoky"

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

Current Rate Paid Now On Savings At **5%**
Pioneer Savings & Loan
Where You Save Does Make A Difference

BUY YOUR SCHOOL & PARTY SUPPLIES
From The Wide Selection At
DUCKWALLS

KEMP'S
DELICIOUS FOOD
COURTEOUS SERVICE
REASONABLE PRICES
DELIGHTFUL ATMOSPHERE
Kansas Ave. & U.S. 81 By-Pass

GO BULLDOGS! CRUSH THOSE THRESHERS
Peoples STATE BANK
McPHERSON

WAA Coeds Go To Assembly

Representing the McPherson College Women's Athletic Association at the annual Kansas Athletic and Recreation for College Women meeting were two college women. Dr. Doris Coppock, professor of physical education, accompanied the women.

The College WAA representatives were Janet Rhinehart, sr., Brooklyn, Iowa and Lela Weddie, jr., Bloom.

This is the fourth year McPherson has been represented at the conference, which was held at Rock Springs near Junction City this year.

The theme of the conference was "Recreation A Go-Go." The women attended a workshop, business meeting and a dance and also attended discussions which dealt with "ways to improve activities on your campus."

"We also had some free time," stated Dr. Coppock, and added that she did some horseback riding during this time.

The three women spent two days at the conference with representatives from other colleges such as Wichita State University, Kansas State, Kansas University, Washburn University, Sterling college and others.

The WAA is a democratic organization open to all girls interested in sports.

Its aim is to promote greater physical efficiency, fellowship, scholarship and sportsmanship.

Twenty women including the initiated and uninitiated women, take part in recreation set up by the WAA. There are four

sports which the women athletes take part in during the season.

Regina Fillmore, soph., Cushing, Okla., is in charge of organized outings such as hikes and bike rides. Mary Hill, sr., Chicopee, Mass., is in charge of the individual activities, or activities which are done outside of the club such as playing tennis or taking hikes.

Barb Westray, jr., Lakehurst, N.J., is in charge of tennis and Janet Smith, soph., Lyons, is in charge of softball and football.

Letters, pins, and blazers or jackets are awarded to those members who have participated in various seasonal sports and have received the required numbers of points.

Many of the WAA members took part in the first annual Powder-Puff football game, Oct. 6.

In this game Shapley's Shape-lies nipped the Squatty Bodies 14-12 on two touchdowns and a safety.

The WAA is also in charge of selling concessions at the home football games.

Easterling Wins Vote As ACCK President

Dr. V. R. Easterling, vice president for operations at Wichita State University, has been elected president of the Associated Colleges of Central Kansas, and will take office on Jan. 1.

The six Protestant four-year co-educational liberal arts colleges are Kansas Wesleyan University, Bethany College, McPherson College, Tabor College, Bethel College and Sterling College.

ACCK was formed May 4, 1966, when all of the college presidents, including Dr. J. Jack Melhorn, McPherson College president, signed the Articles of Incorporation.

The organization, which will have its headquarters in McPherson, was formed for the purpose "of developing areas of co-operation and general policy that will serve to strengthen the respective colleges and supplement their individual programs."

College officials hope to pool

FIRE FIGHTING—Fire engulfed and destroyed one of the main buildings Oct. 26, at San Ore Construction Co., located east of McPherson College campus on N. Baer St. Damaged did not extend past San Ore boundaries. (Photo by Ken Van Blaricum).

Basketball, Formal Highlight November

Reverse week, a winter formal and the first games in the basketball season mark the month of November on the McPherson College campus.

Women Pay All week will ex-

tend until Nov. 5, with coeds taking their turn at asking the men for dates and paying for the evening's fun.

The Michelangelo di Firenze orchestra, making their first appearances in the United States this fall, Sunday will present the initial program in the 1966-67 Cultural Series.

The McPherson College band will perform for the first time this year Friday, Nov. 11. Thanksgiving Recess precedes the Winter Formal Nov. 25, as well as the International Fair, sponsored by the McPherson College-Y Nov. 25-26.

In recital Nov. 27 will be Robert Edwards at 3 p.m. Marking the beginning of basketball season is the three day McPherson Invitational, Nov. 28-30.

In addition to special activities, football and movies round out November activities.

McPherson Participates In Americanism Week

Carlos Crabb, mayor of McPherson, has proclaimed Nov. 6-11 "I Am Proud to Be An American Week." Activities for the week are planned by a 45-member American Citizens Week Committee, headed by Bob Eickbush.

Paul Wagoner, associate director of development, and Larry W. Marcellus, director of publicity and promotion, represent McPherson College on the committee, which has representatives from 34 organizations, schools and businesses.

Addresses by Maj. General Joe Nickell, adjutant general of Kansas on Nov. 9 and Judge Sam Sturm on Nov. 11 highlight the week's activities.

Many organizations plan special programs during the week. All members of the community

are requested to participate in the Nov. 11 Remembrance Ceremony by bowing for one minute silent prayer at 11 a.m.

Other activities of the week include installation of a flagpole on downtown Main Street with daily flag raising and lowering ceremonies, distribution of American flags and booklets on flag etiquette, song fests and special store window displays.

Enrollment On Agenda For Students

Students wishing to pre-enroll for second semester at McPherson College may do so between Nov. 14 and Dec. 2.

"We hope our method of pre-enrolling will make enrollment much faster than it was in the fall," said E. Dean Reynolds, registrar. "A pre-enrolled student will only need to fill out schedule card No. 2 at enrollment time."

In order to pre-enroll, each student first consults his faculty advisor about his schedule, then proceeds to the registrar's office to pick up class cards. After signing class cards, the student leaves his packet in the registrar's office, completing his pre-enrollment.

Lack of Support Suspends Choir

Director of the Chapel Choir, Dr. Doris Coppock, stated that the choir would be discontinued this semester because of inadequate participation by the student body.

Dr. Coppock indicated that auditions would be conducted during the pre-enrollment of the second semester beginning Jan. 16, 1967, and for all those interested to keep the 3:30 class period open on Monday and Wednesday.

PRESCRIPTIONS COMPOUNDED RALEIGH'S Drug Store

Administration Changes Policy On Grade Cards

For the first time in the history of McPherson College, student grades will be mailed only to the parents of freshman students. Previously, grades were mailed to all parents.

Dean Reynolds, registrar, stated, "The policy concerning grade distribution has been changed by the administration, for they felt that the sophomores and the upperclassmen were mature enough to accept this added responsibility."

Any student who desires to see what his grades are should contact his adviser.

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

HYDRO-MIST 25K CAR WASH
West To A&W
1 Block South

Sportscope
(Continued from Page Three)
cats are tough and getting tougher. But we see a let down against powerful Friends, 20, Baker 12.

Ottawa at Bethany... Upset? No; but a close one, Ottawa 13, Bethany 0.

KWU at C of E... C of E has brains and Brown-Dennis, C of E 40, Kansas Wesleyan, 19.

Southwestern at Sterling... The Warriors are getting a bit hemperked. Southwestern, 31, Sterling 0.

KING'S DRUG
207 N. Main

What's Cookin'
"She May Not Be A Raving Beauty But We Both Like The Same Things Like The Zesty Cheeseburgers & French Fried Onion Rings At

KU KU!!

HAWLEY HARDWARE
219 N. MAIN

Return to Eden...
in this small, but well defined print of paradise things. Irresistably fresh in permanently pressed Dacron Polyester/Cotton. Colored Plum, Fern, Thistle or Bluejay. Sizes 8 thru 18. Shapely Classic... the smart shirt to be seen in.

MORRIS & SON

Follow The Bulldogs In The McPherson Sentinel

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

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

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

STUDENTS!
Your Proofs Are Ready At

DON'S
Studio & Camera
We Offer SPECIAL STUDENT PRICES

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