

9-28-1967

Boise College Roundup, September 28

Students of Boise College

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

BOISE COLLEGE ROUNDUP

VOL. 5, NO. 5

THURSDAY, SEPT. 28, 1967

BOISE, IDAHO

ABLE-BODIED Caveman Dick Hamm practices the "Bear Hug" stroll for the Flintstone Frolic Saturday from 10 p.m. until 1 a.m. in the new Student Union ballroom.

FLINTSTONE FROLIC SET FOR SATURDAY IN STUDENT UNION

Dressed in animal furs and carrying their favorite clubs, Boise College students will dance to the music of The Wandering Kind at the annual Flintstone Frolic to be held Saturday from 10 p.m. to 1 a.m. in the Student Union ballroom.

Originally, the dance was called the Flintstone Formal, but was changed to the Flintstone Frolic this year because the mode of dress was inappropriate to the title. According to Thomas Christensen, publicity chairman, "Not only was the name a little misleading, it was darned embarrassing when a couple actually turned up in formal dress and walked into a ballroom full of Fred and Wilma Flintstones."

Prizes will be awarded to the best dressed cave man and cave woman and bare feet will be allowed in the SUB for this special occasion only, officials said.

"The place to buy your rags for this function is the Salvation Army store. Every year at this time, Boise College cleans out its supply of old fur coats and bear-skin rugs and the money spent goes for a very worthy cause," Christensen explained. He added that those who really want to conform, "no baths or combs between now and the 30th!"

Final plans and decorations are being made by the Esquires' 78 members, 42 of which were accepted into the club this year. Approximately 20 more new members will be voted on next week.

DANCE FOR PRIZES

The Baroques will play on campus Friday night in the Student Union ballroom. The dance is sponsored by the Valkyries and tickets will sell for \$1 per person.

During intermission the band will play for a dance contest, which can be entered by all interested couples on the dance floor. A prize will be awarded to the best couple, judged by the Valkyrie service club.

The dance will be held from 9 to 12 midnight and all students are asked to dress casually but wear shoes.

Staff Announces Date Of Impulse Publication

IMPULSE is once again under way . . . a project of both art and creative writing students, Impulse is Boise College's only literary magazine, published twice a year on campus. According to advisors Tracy Thompson, English professor, and Dean Estes, president of the Art Club, publication date for the fall issue has been set as Dec. 5.

All material to be submitted for the magazine, both art and literature, is due now, Thompson said. Final deadline for works is Nov. 5. Acceptable material includes poetry and prose and descriptive writing, and should be turned in to the offices of Tracy Thompson, Arnie Skov or Howard Huff in the Liberal Arts building.

BC LYCEUM COMMITTEE ORGANIZES; FORUM '67 LECTURES TO BE EXPANDED

Under the leadership of Alan B. Crooks, the Lyceum Committee is rapidly developing into a strong cultural organization. Already the committee has been responsible directly or indirectly for all assemblies on campus and Crooks hopes to develop it into a strong working link between the school and the public.

Crooks stated that the committee wants Boise College to become a full integral part of the community. The program, he said, is designed to involve the community; to get it doing things with us, rather than for or to us. Crooks hopes that an individual will feel that the school definitely has something for him and, consequently, will support the school intellectually and publicly, in addition to financially.

To accomplish this, the committee has organized the Forum '67 Series to bring in well known and accomplished speakers and has chosen top films for the foreign film series. Crooks added that there may be a debate on an extremely important issue, but declined to reveal its nature. He also

mentioned the possibility, if not probability, of two highly important men appearing under the Forum Series.

As an example of the committee's attempt to deal with what is happening in current events, Crooks said that one of the speakers will be Dr. Jean Houston from Columbia University, who will speak on LSD.

WANT TO BE A QUEEN?

All campus organizations planning to sponsor a queen candidate for Homecoming are asked to pick up their application forms Monday in the Associate Student Body office in the Student Union. Queen candidate requirements and regulations will be on the forms. The deadline for the applications will be announced next week, so pick up forms soon!

STUDENT TEACHING

Students who plan to take secondary student teaching during the spring semester should see Dr. Virgil Young in Room 249L, immediately.

AT THE PRESIDENT'S RECEPTION

DR. AND MRS. JOHN B. BARNES greeted guests Mr. and Mrs. Herbert Runner at the President's Reception held Sept. 17 in the Falk House gardens. Runner is the administrative assistant to the Dean of Faculty at BC. The reception was hosted by Dr. Barnes for members of the faculty and their spouses.

MAYOR JAY AMYX, left, and Will Baker, KBSC staff member, look over trophies and prizes to be awarded at the annual Open Class Car Rally to be held Oct. 7 at Boise College. The display is set up in Welles Department Store on Overland and Orchard and will remain there until the day of the rally. Sponsored by the BC radio station, KBSC, the event will be held at 1 p.m. and no cars will be allowed to enter after 3 p.m.

KBSC TO SPONSOR OPEN CAR RALLY; MAYOR JAY AMYX WILL COMPETE

Mayor Jay Amyx will drive the first car over the starting line to begin the Boise College Open Class Car Rally on October 7.

Sponsored by KBSC radio station, the rally will begin at noon in front of the Boise College Administration building and is open to anyone with a driver's license, \$1.50 for a registration fee, one-quarter tank of gas and a navigator.

The rally, which can be won by any kind of a car, is not a race, according to radio staff member Will Baker. "It is a test of one's ability to follow directions from printed instructions and drive over a pre-set route. The car with the closest time and mileage to the pre-determined time and mileage allocated for the rally, wins," he said.

Miss Boise College, Diane Norris, will present the trophies and prizes to the winners following the timing. Prizes include a first place trophy and a set of chrome reverse wheels; a second place trophy and a triple set of gauges; and a third place trophy with a case of motor oil.

Further information can be obtained in the Roundup office or from any KBSC staff member.

Utah Symphony to Perform October 1 At Capital High School Auditorium

By **GRETCHEN GORDON**
Roundup Staff Writer

Under the baton of Maurice Abravanel, the Utah Symphony will present its concert in the Capital High auditorium at 8:15 p.m.; Oct. 1. This is an opportunity to hear not only one of America's top symphonies, but an orchestra of international reputation as well.

Each season the 85-man Utah Symphony travels about 3,500 miles, playing to a combined audience of over a quarter million people. Last season the orchestra gave 48 concerts in cities outside of Salt Lake City. In 1966, the symphony received an invitation from the Greek government to play at the Athens Festival for three concerts.

In addition, the orchestra gave its Carnegie Hall debut in New York enroute to Athens and also concerts in Vienna, Berlin, London, and several cities in Greece, Yugoslavia and Germany, making a total of 16 concerts during the tour.

Hundreds of favorable comments

MAURICE ABRAVANEL

have been made in the nation's press describing the achievements of Maestro Abravanel and the orchestra.

Tickets are on sale at Dunkley's Music Store, Holsinger's Music Store and Peebles Music Company for \$2.50 a seat.

SKI CLUB ELECTIONS SET

Nominations for the new officers of the Bronco Ski Club will be held Wednesday, Oct. 4 at noon in room 106 of the Science building, according to club advisor E. A. Weston. Final elections are scheduled for the following Wednesday, Oct. 11 at the same time and place.

Official dates were announced at the club's first meeting last week and the year's events and preparations for skiing season were discussed by the club's 40 members.

AT LEFT: Associated Women Students President Susie Johnson, center, served as official hostess at the annual Freshmen Tea held last week. Posing with Miss Johnson are (from left) Barbara Faubion, Meri Lee Mitchell, Nancy Amos and Becky Hollenberg, who are the new freshmen representatives. Also elected as an AWS representative was Kathy Fritchle, who represents the senior class.

Freshmen Honored By Upperclassmen At Annual AWS Tea

Freshmen girls were honored at a tea given by the Associated Women Students last week during which 50 guests watched a review of the latest fall fashions from the Rag Bag clothing store. Modeling the ensembles were freshmen Lois Carter, Chris Spencer, Geri Ferguson, Robbie Jausoro and Becky Hollenberg.

The newly elected freshmen representatives were announced as representatives were announced as the Misses Nancy Amos, Becky Faubion, Becky Hollenberg and Meri Lee Mitchell. Also elected as senior representative was Kathy Fritchle.

The mistress of ceremonies, Miss Kathy Eason, introduced Dean of Women Miss Helen Moore, AWS Advisor, who welcomed the girls. The association's president, Miss Susie Johnson, explained the function and purposes of AWS. A vocal solo, "The Impossible Dream," was performed by Judy Cosby, accompanied by Cathy Wentz.

Escorts for the fashion show were: Steve Bratt, Rich Justice, Howard Swafford, Jim Teverbaugh and Larry Burden.

MODELING the latest fashions from the Rag Bag are, from left, Lois Carter, Geri Ferguson, Becky Hollenberg, Chris Spencer and Robbie Jausoro, who were special attractions at the AWS Tea last week. The fall ensembles were previewed by 50 members of the women's organization and the models were escorted by Steve Bratt, Rich Justice, Howard Swafford, Jim Teverbaugh and Larry Burden. Miss Kathy Eason served as mistress of ceremonies at the tea, which was held in the new Student Union ballroom. Guest speaker for the occasion was Dean of Women Miss Helen Moore, who is advisor for AWS.

VOC - TECH ON PARADE

Editor's Note: Informing BC students about the activities, achievements and classes of those in the Vocational-Technical Department of Boise College has become much easier this year with the addition of a weekly column written by two of the department's reporters. We, of the Roundup, sincerely hope that this article will aid better student communication.

Congratulations! You are reading the new Vocational-Technical Department column, which will contain information on classes including dental assistants, electronics, welding, machine shop, drafting and design, office machine repair, carpentry, auto mechanics, auto body, practical nursing and horticulture.

Standing out in the social world of Vocational students is Tau Alpha Pi, the Vocational Department service club, which has begun the year with the very successful Bards dance held in September.

Tau Alpha Pi officers for this year include Terry McNeff, president; Mike Heath, vice president; Carl Engle, treasurer; Doyle Durree, secretary and the club's advisor, John Ogden. Tau Alpha Pi is bigger and better than ever, so watch for and attend Tau Alpha Pi-sponsored activities throughout the year.

Janece Johnson
Sheryl Bell

CIRCLE K MEMBERS PLAN PROGRAM ON TELEVISION SHOW 'PERISCOPE'

Circle K service club members are working on a new project, a television spot on the Periscope program (KTVB-TV). The eight-minute show is on the air every second Wednesday of the month with news of Boise College campus activities.

Heading the project is Circle K member Rich Justice, who is assisted by members Steve Bratt, Jim Teverbaugh and Bob Richey. Service clubs interested in participating in the show should contact Rich Justice or leave word in the Associated Student Body office in the Student Union.

New officers are Gary Felt, president; Paul Oakes, vice president; Don McClean, secretary; Craig Harvey, sergeant-at-arms; Charlie Rountree, historian, and Dr. Peter Willson, advisor.

Another project of the club for the month of October is the building of a Homecoming float and the handling of the publicity for the week-long events.

FRENCH CLUB TO MEET

Wednesday, Oct. 3, the French club meeting will be held in the president's conference room in the SUB, at 7:30 p.m.

All interested persons who would like to join are urged to contact either Dr. Robert DeNeufville, Mrs. Else Torbet or Mrs. Gigi Linn. All first, second and third year French students are eligible to join.

Depending on the turnout at the meeting, officers will be elected and plans will be made for Homecoming.

YR's ELECT OFFICERS

At an election meeting of the Boise College Young Republicans, held on Sept. 20, the following were elected to offices: Ben Day, chairman; Gary Johnson, first vice chairman; Allen Noe, second vice chairman; Kathy Meiniger, secretary; Chris Day, treasurer; Fleur-ette Nelson, committeewoman. The club plans to hold its next meeting October 11.

SNEA Elects Club Officers for '67-'68; Selects Homecoming Queen Candidate

The Student National Education Association has elected new officers for the coming year. They are: Linda Eichelberger, secretary; Mary Bulson, treasurer; Karla Bolderslev, historian; Lea Murgotio, senate representative, and Janine Talley, publicity chairman. These officers will assist President Linda Emerson and Vice-President Doug Brooks, who had already been elected to their offices.

Janine Talley will represent the club as its candidate for Home-

coming Queen. She is a senior, majoring in elementary education. The SNEA is also planning to build a float for the Homecoming parade.

The next meeting is tentatively scheduled for October 19th at 7:00 p.m., in the President's Dining Room, at which there will be a guest speaker.

There are flying saucers. The air force doesn't exist. — Mad Magazine.

Boise College Roundup

"The Voice of the Campus"

EDITOR JANICE WILLIAMS
 ASSOCIATE EDITOR RUTH RUSSEL
 NEWS BUREAU SPORTS EDITOR MIKE BOWEN
 SPORTS EDITOR ART GALUS
 ADVERTISING MANAGER BOB FONTAINE
 ADVERTISING STAFF KATHY AMOS, BRUCE JOSEPH
 FEATURE EDITOR MIKE SCHINDELE
 POLITICAL EDITOR RON OLIVER
 NEWS EDITOR PAMELA LYDA
 CLUB EDITOR KATHY FITZPATRICK
 EDITORIAL STAFF:
 Howard Wright, Gretchen Gordon, Mike Stevens, Randy McCowan, Jeff Hartshorne.
 FACULTY ADVISOR JOHN MacMILLAN
 STAFF PHOTOGRAPHER FRANKLIN CARR
 Published weekly, except during holidays, as a project of interested Boise College students.

Digs Homework, Not Housework

Young English Teacher Likes 'City of Trees'

By **MIKE SCHINDELE**
Roundup Feature Editor

"I became a teacher because I thought that it would be easier than doing housework all the time. I'm the only person I know of who has a pile of dirty dishes and a dirty stove to match, and yet owns a dishwasher and a self-cleaning stove." These words were spoken by Mrs. Aileen Burns, a new English instructor at BC this year.

Mrs. Burns was born in 1943 in a little industrial town in the heart of England, Leicester. She was raised in Quorn, England, the original home of "fox hunting." In 1957 her family moved to New Zealand and settled in Auckland, New Zealand's largest city.

Mrs. Burns graduated from the equivalent of high school when she was 15, however she remained in high school for two more years while working on pre-college credits. She then attended the University of Auckland for two years before journeying to the United States and attending and graduating from Brigham Young University. She has her degrees in English and anthropology, and hopes to soon receive her M.A. in English.

Mrs. Burns has been married to her former pupil, Darral Burns, for six months.

Mrs. Burns came to Boise because her husband had a job opportunity here and had attended

high school in the "city of trees" previous to his enlistment. "It was most convenient that the college was located here," she said.

As for her hobbies and pastimes, Mrs. Burns stated that she had a deep passion for books. "Whenever I go into the bookstore, no matter for what reason, I always end up coming out with a stack of books." She also enjoys making wind chimes and has various types of them engulfing her patio. Another hobby of her's is music. "I have all kinds of records, ranging from the Beatles to Gregorian Chants, and I like all of them. In fact, the only kind of music that does not appeal to me is "country and western."

When asked what she liked most about the school thus far, she replied, "The enthusiasm of the faculty; this is a good indicator that the college has great possibilities."

LECTURING to hundreds of students a day, correcting papers late at night and spending extra hours helping individual students is the life chosen by Mrs. Aileen Burns, above, who is a new English instructor at Boise College. Shown at her regular place in class (behind the podium), Mrs. Burns could easily be mistaken for a student but has the teaching know-how of a professor of 10 years.

ART ASSOCIATION PRESENTS SLIDES, LECTURE SERIES

Boise Art Association is sponsoring a series of slide lectures dealing with the understanding of art, which will be presented during the 1967-1968 season. The lectures are open to the public and no admission will be charged. The first presentation in the series was held last week at the Boise Gallery of Art in Julia Davis Park.

Joseph Stuart, director of the Boise Gallery of Art, has researched and written the series, gathering material during summer leaves of absence the past two years.

In 1966 he toured museums, galleries, art monuments, and artists' studios across the country, in New York and in eastern Canada. This year he toured the Southwest, West Coast and British Columbia. Stuart has been in the museum field for the past seven years, and during that time has written and lectured extensively on the understanding and appreciation of art.

The eight lectures will be supplemented with photographic slide projections of non-art as well as art, taped sound tracks, and special "object" displays. The series is designed to give the audience a basis for subsequent consideration, evaluation, and understanding of works of art. Although it is not necessary to attend each lecture, it is suggested that all eight be attended if the individual is serious about understanding art.

Patronize Our Advertisers

**HE'S PARTICULAR!
ARE YOU?
CALL JOHN MOLINE**
Haircuts - RAZOR CUTS - Styling
344-2340 1514 S. Orchard
Appointments Only

Athlete's Feats

By **ART GALUS**
Roundup Sports Editor

Janice came to me yesterday and asked me, "Draw me a picture of a first-and-ten."

I settled back behind my Olympia, muffling a snicker. "Janice," I told her, "you can't draw a picture of a first-and-ten . . . it's not exactly concrete."

"Well, someone said last night at the game that our team had the first-and-ten," she said, doll-eyed. "A first-and-ten is when the offensive team is able to cover at least ten yards in four plays."

"Grand!" the miss exclaimed. "What's an offense?"

"An offense . . . drat . . . the offensive team is the team working the ball in an effort to score, and the defense is the squad trying to stop the play."

I pounced onto my typewriter in an effort to stop her questions, but she persisted. "Are we going to win next week?"

I butchered my sentence, ruined a paragraph, but managed to maintain part of my cool. "I don't know in reality, Jan. They are a pretty good ball club."

"Are the coaches scared about the game?" she ventured, as if she was not sure she wanted to hear the answer.

"Scared!" I laughed back at her. "Scared of what?"

"Why, I heard," she said unhesitatingly, "that the other team has the b-o-m-b."

I did a half gainer out of my chair and rolled hysterically about

FOREIGN FILM COMMITTEE 1967-68 SERIES

Tentative Schedule
FALL SEMESTER 1967:

SEPTEMBER 29—DEATH OF A CYCLIST. Director Juan Barden. Spain. Short subject; WAR GAMES. Japan.

OCTOBER 13—BLACK ORPHEUS (color); director, Marcel Camus. Portugal. Short subject; POW WOW. U. S. A.

OCTOBER 27—LE MILLION (a musical comedy; director, Rene Clair. France. Short subject: HAPPY ANNIVERSARY. Acad. Award. Director-star: Pierre Etaix. France.

NOVEMBER 17—RULES OF THE GAME. Director, Jean Renois. Stars: Renois, Roland Tutain. France. Short subject: RYTHMETICS (color); Norman McLaren. Canada.

DECEMBER 1—THE THIEF OR BAGDAD (color). Producer, Alexander Korda. Stars: Conrad Veidt, June Duprez, Sabu. Four academy awards. Great Britain.

the room. Looking hurt, she blurted, "Tell me what's so funny so I can laugh, too!"

I crawled into my chair and beat my carriage return furiously. I told her the difference between the "bomb" and the long pass. It seemed to calm her a bit until she remarked, "Well, I am glad that is all it is because someone told me that all we had to throw against the other team was a "banana!"

RAZOR CUT

NEW - STYLING - NEW

for Men and Boys

CECIL'S Barber Shop

1205 Broadway 342-2933

"Deacon Jones" SUNDAY STYLE CHICKEN

"It's Bone Pickin' Good"

ALSO . . .

- Fish and Chips
- Shrimp and Chips
- Finger Steaks
- Box Lunches

For Take-Home Orders
Ph. 342-0062
TWO BOYS INN
813 VISTA

VENUS BEAUTY and HEALTH SALON

Idaho's only complete Beauty Center, featuring:

SAUNA BATHS

and

MASSAGE EXERCISES

OPEN 8 A.M. - 10 P. M.

CALL 375-0858
for an appointment

TAKING YOUR REQUESTS TOR . . . at the piano NIGHTLY The BRASS LAMP PIZZA PARLOR

572 Vista

Phone 344-6541

This Coupon is Worth . . .

\$1.00 OFF On any Giant Pizza

—Coupon Expires Oct. 1, 1967—

Students*

NOW IS THE TIME TO
ORDER YOUR CLASS RING

*see the
beautiful rings
by Josten's

RING REPRESENTATIVE
WILL BE IN BOOKSTORE
SEPT. 30 TO TAKE ORDERS

OWATONNA, MINNESOTA 55060

BC Wins Everett Shrine Classic; Hoopai, Williams Cited for Effort

By JEFF HARTSHORNE
Roundup Sports Writer

The Boise College Broncos used an awesome running attack, coupled with an alert pass defense, to overwhelm the Trojans of Everett, Wash., 29-21 Saturday night.

Despite the difficulties BC had in trying to contain Everett's ground game, the Bronco defense was responsible for posting the team's only score of the half, early in the first quarter. Steve Forrey hijacked an Everett pass and raced in all alone for a 20-yard touchdown.

Everett later sustained a long drive, which terminated in a 19-yard pass from Bob Wickersham to Jim Katsenas. Steve Daily's conversion tied the score, 7-7, at the half. The Trojan powerhouse was halted on the next series of plays and BC took over on its own 12.

The second half was a different story as BC defense stopped numerous Everett plays on the ground and in the air. The defense showed great strength by stopping the Trojans in four consecutive plays, then turning a bad snap from center into a safety, which helped keep the Broncos ahead of their opponents for the rest of the night.

Moments later Squibb found Jim Bianchi on a 70-yard scoring toss, which gave the Broncos a 16-7 margin.

After Boise's stubborn defense had again thrown Everett back, the Broncos ended the third quarter in possession. Shortly after the start of the fourth, Squibb's accurate arm hit little "Puddin" Grayson on the same pass play which had clicked against Columbia Basin last week. Grayson caught the ball in the end zone for a 33-yard score. Powers' kick mounted the lead to 23-7.

The Trojans fought to stay in the game, however, and got a good break by returning the ensuing kickoff down to the 12-yard line of the Broncos. On the next play, halfback Randy Montgomery raced through the middle for the second Trojan touchdown, making the score 23-14.

Intramural Teams Announce Schedule For Coming Year

Intramural football started Monday with eight teams participating thus far. Although the rosters were due last Thursday, the program is still open to any clubs wishing to sponsor teams. Campus organizations as well as independent teams are urged to enter into the competition. A rulebook, including eligibility rules, is free for the asking from either Coach Bus Conner or Dr. Gene Cooper, directors of the program.

The intramural program will run for the entire year, leading out with six-man touch football and tennis. Immediately following football, a volleyball program will begin, scheduled to end by Christmas.

Activities slated for after the holidays include basketball, wrestling, badminton, track, and if enough interest is shown, a swimming team will be sponsored.

The program will be run on a points system and the team with the most total points at the end of the year will be awarded a trophy.

phys as the intramural champs for the year.

Boise College came right back with Williams, Grayson and Jeff Drapp leading the way. Drapp, who had switched to offense after playing defense the entire first half, provided most of the punch in a key drive which helped keep the game out of the hands of Everett. Penalties gave the Broncos new life at critical moments and Drapp ran the last three plays over the right side, finally going in from the three for the final Boise touchdown.

BC Fights Ephraim In Saturday Game

Boise College begins its final ICAC season in football when the Broncos meet Snow College of Ephraim, Utah. The Utah team has lost the contest the last four years in a row. The final gun last year left the scoreboard lit 35-7 for BC.

Snow College presents a fighting defense that always seems to pick up just before the Boise College clash. Coach Smith realized this when he said: "They have always been a tough team, even though we have had them outmanned. They're a real scrambling ball club."

The real threat from the Badgers is the passing game. Everett saw Drapp and Zimmerman on defense, and Snow may see them as well. Smith will run the game with Terry Squibb and provide Hal Zimmerman as a back-up quarterback. Right halfbacks will be Jeff Drapp, Gordon Hanks, and Pat Keel. Ben Shafer, "Puddin" Grayson and Dennis Pooley will be left halfbacks. The fullback slot will be pegged by George Saphire (the Back-of-the-Week — Pasco), Pat Williams (Back-of-the-Week—Everett), and Bruce Wong.

Jacob Hoopai of Honolulu, Hawaii, played a good ball game against Everett. So well did the 223-pound sophomore play that he was chosen Lineman-of-the-Week for the Everett JC game. Terry Baldwin performed well in the center position, and Jim Bianchi took a few passes from his spot on the end of the scrimmage line. Defense again will see the agility of Steve Svitak (Back-of-the-Week—Pasco) of Boise.

When asked if Snow had beaten BC recently, Coach Smith smiled and said: "They beat us once ... about five years ago."

SNOW TIRES . . .
Low as 2 for \$25.00 (exch. plus tax)
Bob's Broadway Shell
PRESTONE ANTI-FREEZE
\$1.99 per gallon installed
1005 Broadway 344-9901

Everett's final score was set up when Gary Hughes recovered a serve quarterback Gary Powell's fumble on the Bronco 22. Six plays later, quarterback Tom Fryer sneaked over from inside the one to bring the Trojans to within eight points.

The accuracy of Squibb, the clutch receiving of Grayson and Bianchi, plus a well balanced running attack and great defensive play at the right times, clinched the victory for the Broncos. Defensive efforts were turned in by corner men Steve Forrey and Hal Zimmerman and up front the fierce line play of Steve Svitak, Lloyd Bell and Larry Bronson helped to smother the Trojans' offense.

George Saphire and Jeff Drapp did excellent jobs on both offense and defense, with Drapp the leading ground gainer for the Broncos with 41 yards in eight carries.

LINEMAN OF THE WEEK

STEVE SVITAK, a 5'11", 215-lb. sophomore guard from Boise, was chosen Lineman of the Week by the Bronco Boosters following the Columbia Basin game. Svitak, a business administration major, who lettered in 1963 as a freshman and has recently returned from a three-year stint in the service, excelled in tremendous pursuit and tackling. Steve is a graduate of Borah High School.

BACK OF THE WEEK

GEORGE SAPHIRE, a 5'11", 208-lb. freshman fullback from Las Vegas, Nev., was chosen Back of the Week by the Bronco Boosters. Saphire, a history major, starred in the Columbia Basin game with exceptional offensive blocking. George is a graduate of Western High School in Las Vegas.

It's nice to be whistled at, girls, but don't let it turn your head.

Sears

Suit, Sport Coat, Top Coat
SAVE 10%

SPECIAL ONE WEEK SALE ENDS OCT. 4

Now is the time to get that finely styled sport coat or top coat you've always wanted, but never could afford. You can get 10% off with the coupon at the right. Pick from a catalog of styles and fabrics, including Glenn plaids and checks. Every style is available including double breasted ones. Ask for Ran Hill in the Custom Shoppe for a guaranteed fine fit.

CLIP THIS COUPON AND SAVE

10%

on your next
SUIT, SPORT COAT OR TOP COAT

SHOP SEARS MEN'S SHOP FOR LATEST STYLES AND TOP QUALITY!

SHOP AT SEARS AND SAVE
Satisfaction Guaranteed or Your Money Back

Sears

SEARS, ROEBUCK AND CO.

Shop Daily
9:45 A.M. to 6 P.M.
MON., THURS., FRI.
until 9:00 P.M.

LITTLE MAC'S

invites college students
20 years and older
to a

NEW YEAR'S EVE PARTY
Saturday, Sept. 30