A HISTORY OF INTERCOLLEGIATE ATHLETICS AT BETHANY COLLEGE, LINDSBORG, KANSAS

by

445

E. KEITH RASMUSSEN

B. A., Bethany College, 1958

A MASTER'S THESIS

submitted in partial fulfillment of the

requirements for the degree

MASTER OF SCIENCE

Department of Physical Education

KANSAS STATE UNIVERSITY Manhattan, Kansas

1966

Approved by:

Major Professor

10 2555 TH 1506 E 225 C = Disament

ACKNOWLEDGMENTS

The Director of Athletics at Bethany College, Coach Ray Hahn, was of invaluable assistance in the construction of the paper.

Appreciation is also expressed to John Hickman, present basketball coach; Vernon Johnson, former student and presently the executive assistant to the president; William Taylor, business manager; Kenneth Sjogren, director of publicity, and former Bethany athletes in the Lindsborg area.

The courteous assistance of Mr. Ray Wauthier of the Physical Education Department, Kansas State University, has been greatly appreciated.

TABLE OF CONTENTS

/

INTRODUCTION 1
PURPOSE
MATERIALS AND METHODS
ADMINISTRATION OF THE ATHLETIC PROGRAM
PHYSICAL FACILITIES
CONFERENCES
FOOTBALL
1893-1901
Benjamin G. Owen (1902-1904)
E. O. Brown (1915-1916) 14
Quince Banbury (1917-1919)
Guy C. Omer (1920-1921)
Adrian Lindsay (1922-1926)
George "Cash" Carlson (1927-1933)
Elmer Schaake (1934-1937) 21
Ray D. Hahn (1938-1942; 1946-1956)
Harold Collins (1957-1960)
Phil Miller (1961-1964) 28
Keith Rasmusson (1965-Present)
FOOTBALL SUMMARY 30
BASKETBALL
1907-1910
W. C. Dunham (1910-1912)

	iv
Carl Lincoln (1912-1915)	. 32
E. O. Brown	. 33
Reginald Runbeck (1917-1920)	. 34
Guy Omer (1920-1922)	. 34
Adrian Lindsay (1922-1927)	. 35
George Carlson (1927-1934)	. 36
Elmer Schaake (1934-1938)	. 39
Ray Hahn (1938-1943)	. 39
D. F. DeCou (1943-1946)	. 40
Ray Hahn (1946-1954)	. 41
Dale R. Bloss (1954-1963)	. 44
John A. Hickman (1963-Present)	. 46
BASKETBALL SUDMARY	. 47
SPRING SPORTS	. 49
Track	. 49
Baseball	. 52
Golf	. 54
Tennis	. 55
SUMMARY	. 57
BIBLIOGRAPHY	. 59
APPENDIXES	. 65
Appendix A	. 66
Appendix B	- 84

LIST OF TABLES

TABLE		PAGE
I.	The Dates, Number of Years, and the Won and Lost Record	
	for Each Football Coach at Bethany College	30
II.	The Dates, Number of Years, and the Won and Lost Record	
	for Each Basketball Coach at Bethany College	48
III.	Track and Field Records at Bethany College	52

INTRODUCTION

Bethany College is a four year coeducational college of liberal arts and sciences supported by the Lutheran Church of America. Founded in 1881, it is located in Lindsborg, Kansas. The student body, numbering approximately five hundred full-time students, is guided by a faculty of forty members.

Bethany is accredited by the North Central Association of Colleges and Secondary Schools, the National Association of Schools of Music, the National Council for Accreditation of Teacher Education, the Council on Medical Education and Hospitals for the American Medical Association, and the Kanses State Board of Education.

Bethany College was established largely through the efforts of Rev. Dr. Carl Aaron Swensson, pioneer pastor of Bethany Lutheran Church in Lindsborg. Five years later, a five-story building now known as Old Main was constructed on the campus. It was then advertised as being the largest and best building of its kind in Kansas.

In addition to the Old Main Building, the early campus included a gymnasium, a library, women's residence hall, administration and music building, and an art pavillion.

During the past decade, a women's residence hall, a men's residence hall, an art gallery, a student union, a physical aducation building, a football stadium, a football field, a quarter mile cindar track, and a baseball field have been constructed. Bethany has enjoyed a long-standing reputation for producing leaders in religion, business, education, science, music, art and many other fields of education.

A wide range of activities is available to enable students to maintain an interest in affairs outside the classroom. Included in these activities is the intercollegiate athletic program which fields teams in football, basketball, track, baseball, tennis and golf. Bethany is a member of the National Association of Intercollegiate Athletics and the Kansas College Athletic Conference.

PURPOSE

The purpose of this study is to provide a history of the Intercollegiate Athletic Program sponsored by Bethany College from its beginning until the present time. It is hoped that this study will be of some assistance to the Administration, Faculty, Director of Athletics, Director of Publicity, Coaches, and other parties who may be interested in the athletic history of Bethany College.

Another purpose is to compile this information on the history of athletics at Bethany College from many sources into one easily accessible source.

The topic for this paper was suggested by Mr. T. M. Evans, head of the Physical Education Department at Kansas State University. The need for such a study was further indicated by Mr. Ray D. Hahn, Director of Athletics at Bethany College.

MATERIALS AND METHODS

Material for this study was acquired from several different sources. Much of the material was obtained from the school year books, the school newspapers, and the city newspapers. Personal interviews ware held with the Diractor of Athletics, Coaches, Director of Publicity, and former athlates and students.

ADMINISTRATION OF THE ATHLETIC PROGRAM

The Bethany College Athletic Association was formed in 1901 for the purpose of sponsoring an intercollegiste athletic program at Bethany College. The major task of this organization was to provide the financial assistance necessary to carry out the program. Membership in this Association was limited to students and faculty members who wished to pay the annual dues.

In addition to collecting dues from its members, this organisation raised money by charging admission to genes, sponsoring the annual allschool carnival, and at times making door-to-door solicitation of the Lindsborg and area business houses.

The chairman of the Athletic Association was also the chairman of the Athlatic Committee. The other most important member of this organization was the tracsurar of the Student Council, for he was given the task of paying the bills.

This Association experienced much difficulty in keeping the books belanced. In fact the yearly deficits grew so large that many athletic

suppliers would not fill the orders for the necessary equipment. This struggle continued until 1947 when the College assumed complete control of the athletic program.

The Athletic Committee was established in 1902. While the Athletic Association was managing the financial affairs, it was the responsibility of the Athletic Committee to control the athletic program by establishing and enforcing policies regarding eligibility standards, beginning of practice, the scheduling of games, athletic awards, the number of games, and other such matters.

Since 1947 the President and Faculty have had complete control of all intercollegiate athletics. They delegate most of their authority to the Athletic Committee. This committee is composed of the following members:

The Chairman -- Appointed by the President. Four faculty members -- Three are elected by the faculty. The fourth member is the Athletic Director. Four students -- One member is elected by each class. Ex-officio members include: President of the college, Treasurer of the college, President of the student body Treasurer of the student body.

The Athletic Director is responsible to this committee and also to the President. It is his responsibility to see that the coaches carry out the program expected by the faculty and administration.

Standards of eligibility for participation in Intercollegiate Athletics are the same as those prescribed by the faculty for all other extra-curricular activities. Likewise, athletes are eligible for college scholarships on the same basis as all other students.

PHYSICAL FACILITIES

Bethany Collage provides the finest of physical facilities for the athletic program. The Hahn Physical Education Building surrounded by the track, football field, stadium, and baseball field is one of the best small college physical plants in the state.

The first football field was constructed in 1893. It was located just north of the Old Main Building on an area the size of a city block. This area today serves as the football practice area and also is the location for most outdoor intramural activities. The first football stadium was built on the west side of the old field. This stadium, which was constructed from wood, had a seating capacity of 2,800. The track circling this field was a quarter mile dirt track without a 220 yard straightsway.

In 1960 a new football field, a stadium with a seating capacity of 2,200, a quarter-mile cinder track with a 220 yard straightaway, and a baseball diamond were constructed on an aighteen-acre site just east of the old athletic field. With the expected construction of several tennis courts, this will make a complete outdoor athletic facility.

The first gymnasium was constructed in 1895 at a cost of approximately \$4,000.00. Lumber for this building was donated to the school by a friend of President Swensson. This round, frame building had a total of sixteen sides. Today it would be called a roundhouse. With a seating capacity of 3,500, it was originally built as an auditorium for the famous Messiah renditions. Nowever, with the introduction of

basketball in 1897, it served as the home court for both the college and Lindsborg High School teams. This building, known as the Ling Gymnasium, was named in honor of Per Henrick Ling, famous father of Swedish gymnastics. The Ling Gym, located just east of the Old Main Building was destroyed by fire on March 31, 1946.

The next building to serve as the gymnasium was an army surplus recreation center given to the college by the Federal Government. The costs involved in moving this building from Camp Phillips to the Bethany campus and remodeling it into a suitable gymnasium were in the neighborhood of \$42,000.00. This temporary building was used by both the high school and college until 1955 when the new high school was completed in Lindsborg. The college basketball teams continued to practice in the old, remodeled building but played their home games in the new high school gymnasium.

The Hahn Physical Education Building was dedicated on December 6, 1961. This building, named for long-time Bethany coach Ray D. Hahn, is located just to the south of the football field. It was constructed for a cost of approximately \$425,000.00. The money for this project was given to Bethany College by the Lutherman Church of America.

Included in this modern facility is a gymnasium with seating for fifteen hundred spectators. The reserved seating is of the permanent chair type while the rollaway bleachers serve as the general admission and student sections. The four offices for the teaching and coaching staff, and the one classroom are conveniently located close to the front of the building. Also included in this building are locker and dressing

rooms for man and woman, a corrective exercise room, a snack ber, a coaches dressing room and shower, and the usual laundry and storage facilities.

The architect for the building was Uel C. Ramey and Associates of Wichite. McBride and Dehmer of Wichita was the general contractor.

Preliminary plans also included a swimming pool, two hand bell courts, an additional classroom, and a wrestling room. However, this would have added an approximate \$160,000.00 to the total cost which was more than the board would allocate.

CONFERENCES

Since 1907, Bethany has been a member of an athletic conference. In 1907 Bethany joined with fourteen other Kanses colleges to form the Kanses College Athletic Conference. This conference included the following schools:

- 1. Bethany College
- 2. University of Kansas
- 3. Kansas State Agricultural College
- 4. Washburn College
- 5. State Normal School (Emporia)
- 6. Fairmount College
- 7. Southwestern College
- 8. College of Emporia
- 9. St. Mary's College
- 10. Friends University
- 11. Ottawe University
- 12. Baker University
- 13. Kansas Wesleyan University
- 14. Western Branch Normal (Hays)
- 15. MePherson College

The Kansas College Athletic Conference remained about the same for twenty-one years. Some of the larger state schools withdrew and schools such as Bethel, St. Benedict's, Pittsburg, and Haskell were added.

In 1928, six church related colleges formed the Kansas Intercollegiste Athletic Conference. Member schools were:

- 1. Bethany College
- 2. St. Marys
- 3. Ottowe University
- 4. Baker University
- 5. Kansas Wesleyan University
- 6. McPherson College

It was also at this time that some of the larger schools formed the Central Intercollegiate Conference. This made it possible for the conference of church related colleges to adopt the old name of Kansas College Athletic Conference. This name has remained the same to this day.

There have been several new schools added to the conference and one, St. Mary's, has been dropped. College of Emporis and Bethel College were accepted into the conference and in 1938, the conference included the following:

- 1. Bethany College
- 2. Kansas Wesleyan University
- 3. McPherson College
- 4. Bethel College
- 5. Ottawa University
- 6. Baker University
- 7. College of Emporia

Fifteen years later Friends University was accepted as the eighth conference member. Two more schools, Southwestern College and Sterling College, joined the conference in 1960 making a total of ten teams. To this date the conference is still composed of ten members. They are as follows:

1. Bethany College, Lindsborg, Kansas

2. Kansas Wesleyan University, Salina, Kansas

3. McPherson College, McPherson, Kansas

4. Bethel College, Newton, Kansas

5. Ottawa University, Ottawa, Kansas

6. Baker University, Baldwin, Kansas

7. College of Emporia, Emporia, Kansas

8. Friends University, Vichita, Kansas

9. Sterling College, Sterling, Kansas

10. Southwestern College, Winfield, Kensas

FOOTBALL

1893-1901

Early records indicate that intercollegiate football at Bethany

College began in 1893. The school paper gave this account of the first

game :

The Bethany football team has played and lost its first game 48-0. The contest was with the Kansas Wesleyans of Salins. The Bethany boys played a plucky game throughout, although they were no match for the Wesleyans. The game was characterised throughout by gentlemanliness and good feeling. A large crowd of lookers-on were present, 1

A formal schedule evidently was not maintained during the pioneering phase. However, three more games were played in 1893. Bethany was

¹The Bethany Mossenger, Vol. I, November 22, 1893, p. 3.

victorious in each. The college team defeated Johnstown and a pick-up team from the city of Lindsborg. The Bethany third team also defeated a team from the public school.

Football continued in 1894 with two games on the schedule, each with Kansas Wesleyan. The eleven from Bethany were victorious in the first encounter 24-12, but lost the second 6-16 to end their season with a .500 mark. The second game apparently caused many hard feelings in Lindsborg. "The Swedes did not consider the numerous fainting spells of the Wesleyan captain as being professional. Valuable time was consumed when Brown repeatedly resorted to his unsportsmanlike tactics."¹

Football was discontinued at Bethany in 1895 and was resumed in 1901. During these years football was denounced as brutal and dangerous. College heads and church leaders were especially opposed to the game. Carl A. Swensson, founder and President of Bethany College, expressed his sentiments toward the game in the following statement:

1. Football is brutal. This sport awakens the animal in man. It makes him violent, hard hearted and kills the nobler feelings of a cultured mind.

2. Football is dangerous. We prohibit the Spanish bullfight but applaud these exhibits of maining and destroying not the lives of cattle but of men.

3. Football is a poor substitute for gymnastics. The exercise is too violent, it does not promote the symmetrical and harmonious development of the human body into the stately beauty of manly perfection. Note the ugly uniforms and unaesthetic positions during play.²

¹The Bethany Messenger, Nov. 10, 1894, p. 3.

²The Bethany Massenger, Vol. III, March 5, 1895, p. 3.

Shortly after the turn of the century the Bethany College Athletic Association was formed. In 1901 this organization managed the first footbell team Bethany had had for several years. This team played eight genes, winning five, losing two, and tieing one.

The Swedes were victorious over Saline K.N.G. 34-0, Kanses State Agricultural College 17-0, Fairmount College 2-0, College of Emporie 30-0, and Cooper College 20-0.

At the close of the 1901 season, the college once more assumed control of all ethletic contests through the Athletic board. This board was made up of faculty representatives and students. The game of football had weathered the attacks made in the preceding years and was once again a college sponsored sport.

Benjamin G. Owen (1902-1904)

In the summer of 1902, Dr. Swensson engaged Benjamin G. Owen to teach chemistry and coach ethletics at Bethany. Bethany was indeed proud to have Owen for its first coach. The Lindsborg News Record expressed the community's approval in this manner:

We are particularly fortunate in securing the well known Benny Owen as coach at Bethany this year. All lovers of the gridiron sport remember his magnificent work as quarterback with KU. His name has a permanent spot in the football history at the university. As a coach for Washburn the year they were in their glory and swept the state, his work is well remembered. Owen served last year as assistant coach for the University of Michigan and contributed liberally to the success of their great team.¹

Lindsborg News Record, Aug. 29, 1902, p.1.

News of Owen's presence at Bethany spread through the area and attracted many grid hopefuls. Among these were the Petterson brothers--Dave, Alfred, Lesley, and Andreen; the Banbury brothers--Winfred and Quincy; Karl Swenson, Frank Bush, Fred Troutman, Evan Pugh, John Turner, Howard Bailey, Leonard Haggmanne, Elmer Wiley, Harry Larson, Leonard Runbeck, Karl Slatt, E. A. Sodergren, and Antor. Peterson.

Owen's 1902 squad posted a season's record of 8-1-1. Bethany beat the Kansas Aggies 40-0, trounced Washburn College 72-0, and defeated Haskell 11-0 after playing to a scoreless tie in their first contest. In a game with Hoisington, the Swedes scored a total of 105 points while holding the opposition scoreless. This is the largest number of points ever scored by a Bethany football team. The only defeat of the year came at the hands of Washburn Medics 11-12. This game ended with Bethany attempting a field goal. The ball headed through the uprights but hit the crossbar and bounced back. With this misfortune and the sound of the gun, the Swedes lost all hope of an undeafeated season.

Bannie Owen guided the Swedes through another exciting season in 1903. Winning 18-0 over the Kansas Aggies, 40-0 over Kansas Wesleyan and 11-5 over the State Normal School, the team was on their way to another successful season. Oklahoma University appeared on the schedule for the first time in 1903. On Thanksgiving Day in 1903 Bennie Owen, his team and four hundred rooters from Lindsborg made their appearance in Colcord Park, Oklahoma City. They returned home with a 12-10 victory over the Sconers.

Once again it was the team from Washburn that kept the Swedes from an all victorious season. The game ended 6-12, Washburn being victorious. However, the game ended with many hard feelings. The expected officials did not arrive and two high school players from Topeka were given the task of officiating. It seems the Swedes were penalized every time they reached psy dirt. This occurred so often that Bethany once left the field and refused to play. Later they were persuaded to finish the game. This dispute may help to explain why Washburn was not on the Bethany schedule in 1904.

In 1904, Owen piloted Bethany to her first undefeated season in the history of the school. Working the crossbuck from the unbalanced line to perfection, Bethany recorded a perfect 7-0 record. This perfect season included a 39-9 victory over Oklahoma University, a 71-0 win over Ottawa University, and an 82-6 victory over Cooper College of Sterling.

As shown in Table I, Coach Owen's teams compiled an overall record of twenty-two victories, two losses, and two ties during his three year stay at Bethany.

It was during his stay at Bethany that he built the powerful grid machine known as the "Terrible Swades," a name that is still being used by all Bethany athletic teams.

Another practice that was started by Owen and which is still used today was the awarding of "2" sweaters to football lettermen. The first letter sweaters were awarded at the close of the 1903 season.

The best year that Benny had at Bethany was to be his last. In 1905 he assumed the coaching position at Oklahoma University. Thus was brought to a close a very exciting football era at Bethany.

Information concerning football in 1905 is very limited. It is known that the Swedes were soundly defeated by their former coach Bennie Owen and his team from Oklahoma University by a score of 29-0.

After the close of the 1905 season, football was once more abolished at Bethany until 1915. Several players had been killed across the nation and the public protest was growing loud. Despite the ruling of the board, the Swedes played one game in 1908. They traveled to Geneseo and won by a narrow margin. "The game was fairly clean but much time was lost because of disputes arising from the officials' limited knowledge of the game."¹

E. O. Brown (1915-1916)

Football was resumed at Bethany in 1915 under the direction of Coach E. O. Brown. Coach Brown was named as an all-state tackle when he played for Wabash College of Crawfordsville, Indiana.

Bethany's first game in 1915 was with Kansas State Normal at Emporia. Many fans eagerly awaited the results which were to be telegraphed home. They were anxious to see if the Swedes could still put forth a creditable showing after ten years of idleness. Bethany

¹The Bethany Messenger, Nov. 15, 1908. p. 4.

was outscored by State Normal 23-6 but it was a moral victory for Coach Brown and his team. Bathany's lone touchdown, a pass from quarterback Stone to the left end Art Olson, marked the first time the Emporis goal line had been crossed in six games.

Bethany also lost to Cooper College 32-0, Kansas Wesleyan University 7-0, and 29-0, St. Mary's 22-0, and to Hays Normal 6-0. The lone victory was a 27-25 win from the Normal School at Hays. Even though the record of one win and six losses was not impressive, the Bethany boosters were quite happy over the return of football.

The 1916 season opened with much enthusiasm among the players. To gain more local support, Coach Brown had his squad run signals down the main street of Lindsborg. The 1916 squad posted a record of three wins and five losses. The Ottawa game ended in a scoreless tie but later Bethany was declared the winner because Ottawa had played two ineligible men. It was also in this game that numbers were worn on the backs of the jerseys to make it more convenient to identify the players. The highlight of the season was a 20-0 victory over Kansas Wesleyan in the season finale.

Quince Banbury (1917-1919)

Quince Banbury, a former Swede quarterback, guided the Bethany football fortunes for the next three years. Information and material concerning football during these years is very limited.

The 1917 season found Bethany playing ten games. The scores are available for only eight of these games. Records do not give the scores for the games played with Haskell or Southwestern. Washburn again appeared in the Bethany schedule, for the first time since 1903. The Swedes defeated the team from Topeka 3-0. Other victories over Cooper College, Pittsburg Normal, and the traditional rival, Kansas Wesleyan, gave Bethany at least four victories in 1917.

The war in Europe had an influence on football in 1918. It was during this year that the Students" Army Training Corps was organized on the campus. This enabled more men to be on campus because they were exempt from the regular draft. However, only four games were played. Bethany lost to College of Emporia, Hays Normal and Southwestern. The game with Cooper College ended in a scoreless tie.

During the eight game schedule in 1919, Bathany was victorious only once. The 20-9 victory over Cooper College was the only highlight of the season. Losses were suffered at the hands of Friends, Fairmount, Ottawa, College of Emporia, Hays Normal, Southwestern, and Kansas Wesleyan.

Guy C. Omer (1920-1921)

Guy C. Omer arrived at Bathany in 1920 to coach the Swedes for two years. A graduate of Kansas State Agricultural College, Omer had provious coaching experience at Shawnee, Oklahoma and at the Salina University of Commerce.

The Swedes lost their initial game of the season to Friends University in Wichita. George "Cash" Carlson's twenty-yard run was the only display of offense for Bethany in the game that ended 31-0. Iftar suffering a 14-6 defeat at the hands of Fairmount College, Bethany rolled over Sterling Collage 47-0, and Ottawa University 16-6. After a 40-0 lacing at the hands of Collage of Emporia, the Swedes tied Hays Normal 7-7, and posted victories over Southwestern 29-0 and Kansas Weslayan 22-0.

Regulars on the 1920 squad that placed fifth in a conference of fourteen members included: George Carlson, "Tubby" Sward, Bill Ash, Dell Lundgren, Rueben Spong, "Runt" Rehnquist, C. B. Nelson, "Ole" Olson, "Butch" Larson, Phil Pearson, and C. McBrian. The overall record for this season was four wins, three losses and one tie.

The 1921 squad placed sixth in the conference with an overall record of six victories and only three defeats. Although suffering defeats to Fairmount, Hays Normal, and Southwestern, Coach Omer made his final year at Bethany a success by defeating arch trivals McPherson Collega and Kansas Wesleyan University.

Adrian Lindsay (1922-1926)

Adrian Lindsay arrived on the Bethany scene in 1922 to direct the Swedes" football fortunes for the next five years. Lindsay had made a name for himself while playing fullback at Kansas University for three years. He was selected as a member of the All Missouri Vallay Team in 1916.

The 1922 squad opened their season with a 10-0 victory over Fairmount College of Wichita. They closed the season by handing Kansas

Wesleyan a 19-0 defeat. Between those games the Swedes won three and lost three to make an overall record of five wins and three losses.

At the conclusion of the 1922 season, Frank Vanek, Bill Ash, Stanley Skilling, Clarence Carlson, Milton Rehnquist and John Sward were named to the All State Team.

Two of the nine games were won in 1923. Bethany belted Bethel 78-0 and again won over Kansas Wesleyan 14-0. On November 11, 1923, Bethany College celebrated its first homecoming. The occasion was enjoyed even though McPherson College defeated the home team 7-3.

In 1924, Bethany placed five men on the All Conference Teams. They were Lester Flohr, David McDonald, Clarence Carlson, Emery Barclay, and Cecil Ferm. The record of 4-3-2 marked an improvement over the previous year.

The 1925 season was one that equaled if not excelled even the best of the "Terrible Swedes" of 1902, 1903, and 1904. During the seven game schedule Bethany defeated every opponent by a comfortable margin. Only one term, Kannas Wesleyan, was able to score against this great team's defense, that score being a field goal. The 1925 team scored 143 points while its opponents scored 3. This was the second and last Bethany football team to have an undefeated season.

In the second game of the 1925 season, Bethany met and defeated Washburn at Topeka 22-0. Stanley Skilling scored Bethany's first touchdown on a short end run. In the second quarter, fullback Glenn Tarrant stepped back and kicked a field goal. The third quarter saw Cecil Ferm, a tackle, pick up a blocked punt and race fifty yards for the next counter. Emery Barclay scored the final Bethany touchdown.

On Thanksgiving Day 1925, three thousand spectators crowded into the McPherson County Fair Grounds in McPherson to witness the final game of the season for both Bethany and McPherson College. They saw Emery Barcley score three touchdowns to lead the Swedes to a 28-0 victory. Glemn Tarrant scored the other touchdown and kicked four consecutive extra points.

Victories were also posted over Baker, Sterling, Hays, Bethel, and Kansas Wesleyan to give the Swedes a perfect 7-0 record.

The All Conference teams of 1925 included five Bethany greats: Lester Flohr, Willis Carmichael, Ralph Barclay, Emery Barclay, and Glenn Tarrant. Even though he was not selected for all-conference recognition, much of the team's success was credited to the clever quarterback, Art Olson.

Adrian Lindsey's final year at Bethany 1926, saw his team record six wins and two losses to tie for second place in the conference. The conference champs, Emporia Teachers, handed Bethany its only conference defeat by a score of 10-0. The other loss was to a non-conference opponent, Regis College in Denver.

George "Cash" Carlson (1927-1933)

George "Cash" Carlson, a former Sethany great, was hired as head coach in 1927. Before coming to Bethany, he coached in the public high schools of Lindsborg and ElDorado. Art Olson, a member of the undefeated 1925 squad served as his assistant in 1927.

The 1927 squad posted wins over Regis College 13-6, Friends University 18-6, Fort Hays 20-0, and McPherson 39-0. The Coyotes from Kansas Wesleyan chased the Swedes all over the field while scoring a 35-0 win and Emporia Teacher's again defeated Bethany 7-0. In a return match, Fort Hays held the Swedes to a 6-6 tie. This brought Coach Carlson's first season at Bethany to a close with a 4-2-1 mark.

In 1928, all-conference choices Glenn Tarrant and W. Gehrke, paced Bethany to second place in the conference with a 5-3 record. Three losses were handed the Swedes by the Kansas Aggies 32-7, Regis College 12-6, and Baker University 20-7.

The 1929 "Terrible Swedes" finished second in the conference with a 5-3-1 mark. This squad scored 137 points while holding its opponents to 45 points. The most bitter defeat was handed this team by Kansas Wesleyan 12-0. It made the Swede boosters smile again when the home town eleven defeated Bethel 60-0 and McPherson 12-0.

After losing the first four games in 1930, Bethany came to life to tie Kansas Wesleyan and Friends and to defeat McPherson, Bethel and Ottawa.

The Oklahoma Aggies provided the opposition in the season opener in 1931. The Swedes ware outclassed and went down to defeat 34-0. Bethany scored a 39-6 victory over Bethel and a 6-0 win over Baker for their only two victories. These were the only two games in which Bethany could score. This was a year for Coach Carlson to develop gray hair. In the remaining games, Bethany lest to Friends 7-0, to Fort Hays 6-0, to Ottawa 6-0, and played Hastings, Kansas Wesleyan, and McPherson to scoreless ties. M. Hartshorn, K. Webster, and V. Anderson represented Bethany College on the All Conference Team in 1932. The 7-2 victory over McPherson was the only bright spot in the seven game schedule. Bethany scored only fourteen points while posting a 1-6 record. This was the first year Bethel College had defeated the Swedes in football since the competition between the two schools began in 1916.

The Swedes of 1933 did show some improvement by scoring twentyfive points in three games. However, they were able to win only one game out of eight, this being a 12-6 victory over Friends.

Elmer Schaake (1934-1937)

Elmer Schaake, another former Kansas University player, served as head skipper for the next four years. In 1934, his team was able to score in only three games while winning only one out of nine. Southwestern, Bethel, College of Emporia, McPherson, Friends, and Baker all held the Swedes scoreless. Ottawa defeated Bethany 35-12 and Kansas Wesleyan squeezed out a narrow 13-6 victory. The squad performed brilliantly in the homecoming game and handed York College a 46-0 defeat in the final game of the season.

The record of four wins and four losses in 1935 was an improvement over previous years. Coach Schaake guided his team to victories over Bethel, Sterling, Friends, and Ottawa. Kansas Wesleyan, College of Emporia, McPherson, and Baker all posted wins over the Lutherans from Lindsborg. Prior to the opening of the 1935 season, a General Electric Lighting System was installed around the athletic field. The Swedes won their first game played under these lights when they defeated Bethel, 12-0.

Chester Lemon, Jim Mettner, Elmer Nelson, Cliff Lillian, Kenneth Bruce, Glenn Hartley, and Ernest Ireland were selected to the All-Conference Team in 1935.

In 1936, the 4-2-2- record that brought a tie for second place in the Kansas Conference was the most successful year for Coach Schaake at Bethany. A non-conference opponent, Kearney State Teachers of Nebraska, defeated the Swedes in the season opener 19-7. The other loss was at the hands of Kansas Wesleyan 7-2. The Haskell Indians and the Ottawa Braves each battled Bethany to a tie with victories over Bethel College 14-6, College of Emporia 19-6, McPherson College 6-2, and Baker University 14-0, the Swedes were eagerly swaiting the fall of 1937.

Held scoreless for three consecutive games against Kearney State, Augustana, and the Kansas University "B" team, it appeared that Bethany was in for a long fall in 1937. However, the Swedes came to life and won four games straight before bowing to Ottawa and Baker at the conclusion of the year. This 4-5 make gave Bethany a second place tie in the conference.

One of the most thrilling contests in 1937 was the victory over Kansas Wesleyan of Salina. This 7-0 decision marked the first win over the Coyotes in eight years. Bethany placed five men on the All Conference Team in 1937. They were M. Killfoil, E. Ireland, J. Mettner, E. Giannangelo, and J. Warren. Kill foil and Ireland also received honorable mention on the Little All American Team.

Ray D. Hahn (1938-1942) (1946-1956)

The year 1938 marked the beginning of Ray Hahn's sixteen year tenure, the longest stay for any Bethany coach. Coach Hahn graduated from Kansas State College in 1923 where he was twice chosen for All Missouri Valley Conference guard. Before coming to Bethany he coached at the Chadron Normal School, Chadron, Nebraska, and at the South Dakota State School of Mines at Rapid City. Hahn's service to Bethany was interrupted during World War II. During his three year leave of absence, from 1943-1945, football was discontinued at Bethany.

Coach Hahn's first year at the helm found the Swedes winning four and losing four to place second in the conference. Victories were posted over Kearney State 12-7, Baker University 19-6, Kansas Wesleyan 14-0, and McPherson College 14-0. Bethel College was the only team to hold the Swedes scoreless as they posted a 14-0 victory. The other three defeats were very close and exciting contests. Sterling defeated Bethany 18-4, Ottawa 13-6, and College of Emporis 12-7.

The 1938 All-Conference Team included E. Ireland and M. Kephart of Bethany. The record of three wins, five losses and one tie in 1939 again gave Bethany a second place finish in the conference race. This squad included three sets of brothers: Dale and Marshall Kephart, Emil and Emery Giannangelo, and Ed and Nanny Duver.

One of the most exciting games was the 6-0 victory over Baker. Dale Dephart, a Bethany left guard, gathered in a stray Baker pass and ran sizty yards for the only score of the game. Harry Peterson, Marshall Kephart, and John Altenborg received All-Conference recognition.

The 1940 squad won four and lost five. All-Conference recognition went to H. Peterson, M. Kephart, L. Kruas, L. Carlson, and D. Holmstrom.

A record of one victory and seven losses was established in 1941. The final Kansas Conference Standings found Bethany sharing the cellar with McPherson and College of Emporia.

Bethany's squad in 1942 consisted of only twenty-nine members. The impact of World War II was beginning to affect the number of available young men. The 1942 Swedes won three, lost three, and played the Coyotes from Salina to a scoreless tie.

After World War II, football was resumed at Bethany. Coach Hahn greeted twenty-five war veterans at the first practice in 1946. This was to be Coach Hahn's greatest year. His "Terrible Swedes" won six and lost two to win the conference. This marked the third and last time that a Bethany football team has won the conference.

Bethany opened the 1946 season with victories over Midland College 13-4, and Kansas Wesleyan 14-13. An aggressive team from Baker trounced the Swedes 26-0 in the third game. Following this defeat, the Swedes bounced back to win four onf rence games in a row. If thel was defirsted 31-0, College of Emporia 25-0, Octawa 20-14, and M Pherson 20-13. For the last game of the season, Coach Hahn took his squad to Oklahoma to take on the Chief of Orlahoma City University. The Chiefs humbled the Kenses Conference Champs 61-6. Sethany's lone counter came on a pass from Marle McClure to John Fisher.

The All-Conference Team of 1946 included five Bethany players. They were Jim Cahoon, end; Roy Carlson, fullback; Virgil Olson, quarterback; Bruce McClure, guard; and Emory Lindfors, center.

Coach Hahn saw his team drop to a third place finish in 1947 with a record of 4-5. However, several of his men were selected for All-Conference recognition. They were "Big" Bill Engstrom, a tackle from Fremont, Bruce McClure, a standout guard, Jim Cahoon, the "stickyfingered" left end, Dale Ludwig, a sophomore tackle, and Emory Lindfors.

A fine group of freshmen were included in the forty-man squad in 1948. Among them were: Bill Carlson, Ermal Rasmusson, Leon Reed, Herb Overton, Jack Bishop, Paul Penne, Dick Hahn, Ray Dune, Jack Strom, and Jack Webb.

Bill C rison proved to be a valuable player in the opening game against Missouri Valley. Although the Swedes were beaten 25 to 0, C rison averaged 7.6 yards per carry. After this defeat, Bethany posted victories over Kansas Wesleyan, Baker, Bethel, College of Emporia, McPherson, and Culver-Stockton. B thany lost one conference game in 1948 and placed second in the Kansas Conference. Ottawa defeated the Swedes 6-0 during a downpour of rain which measured five inches. Another defeat at the hands of Missouri Valley opened the 1949 season. While compiling a season's record of five wins and four losses, the Swedes scored fifty-eight points against Sterling and seventy-five points against McPherson. It was also during this 1949 season that the Ottawa Braves soundly whipped Bethany 47-0. All-Conference men from Bethany included Larry Bale, Dale Ludwig, Bill Carlson, Jack Teitenberg, and Bill Engstrom.

Bethany experienced a mediocre season in 1950, winning only three, losing five, and tieing one. Bill Carlson and Dave Anderson were named to the All-Conference Teams.

The high light game of the 1951 season was the Homecoming tilt with Baker. Leading 8-7 at halftime, Bethany saw Baker take a 20-8 lead midway in the third quarter. Later, Dick Hahn, son of the Bethany coach, raced eighty-one yards for a touchdown cutting Baker's lead to five points 20-15. The climax came in the final seconds when after three incomplete passes, Bill Carlson connected with Bob Peterson on the one yard line. This gave the Swedes first down and goal on the one-yard line, with seven seconds remaining on the clock. As the gun sounded, Bill Carlson crashed over the left side of the line giving Bethany a 21-20 victory.

The 1951 squad scored three victories out of the nine game schedule to bring the overall record to 4-5.

In 1952 Bethany posted wins over Kansas Wesleyan, College of Emporis, Bethel, York, and Sterling. She was defeated by Northwestern of Alva, Oklahoma, Baker, Ottawa, and McPherson. McPherson soundly shocked the Swed s by scoring seventy-two points.

A record of four victories and four defeats was established by the 1953 squad. In conference play Bethany won four and lost three.

During his last three years at the halm, Coach Hahn watched his teams win only three games. Overall records of 1-6-1, 1-8, and 1-7 were posted in 1954, 1955, and 1956. Some of the most outstanding players during these years were Art Newcomer, Royce Loy, Ralph Fry, Jack Bowman, Ken Sjogren, Ron Moore, and Gib Dyck.

Harold Collins (1957-1960)

The job of rebuilding the Swede grid forces was given to Harold Collins in 1957. Collins, a 1950 graduate of Bethany, was a member of the championship squad in 1946. Prior to coming to Bethany he coached in the Moundridge High School for seven years.

The 1957 team was unable to win a single game and placed eighth in the Kansas Conference.

In 1958, the football picture at Bethany begain to brighten as the Swedes won three, lost four and tied one.

In 1959 and 1960 Coach Collins experienced his most successful years by posting identical marks of 4-4-1.

Phil Miller (1961-1964)

A graduate of William Jewell College in Missouri, Phill Miller was selected to coach football in 1961. His previous experience included five years of coaching in Liberty High School, Liberty, Missouri.

Coach Miller and his 1961 team recorded victories over Sterling, McPherson, and Bethel. Bethany was defeated by College of Emporia, Kansas Wesleyan, Baker, and Ottawa. The Southwestern and Friends games ended with the score tied.

Bethany opened the 1962 season with a 6-0 win over Bethel and a 3-0 victory over Sterling. The following three Saturdays found the Swedes taking it on the chin from College of Emporia 10-0, Kansas Wesleyan 14-0, and Southwestern 13-7. McPherson and Friends both fell victim to the Swedes as they were defeated 7-0 and 13-6. The two eastern powers, Baker and Ottawa, defeated Bethany in the last two games of the season to bring the overall record to four wins and five losses.

The fall of 1963 was Coach Miller's greatest. His team won six, lost three, and placed third in the ten team Kansas Conference. This was the finest won and lost record for a Bethany team since 1948. Victories were won over Bethel 21-14, Sterling 40-10, Kansas Wesleyan 23-7, Southwestern 21-20, Friends 61,-14, and Baker 28-13. Defeats were suffered at the hands of Ottawa, McPherson, and College of Emporis.

The All-Conference Teams included Charles Wanamaker, Leon Burch, Jerry Dahlsten, Robert Ahlstedt, Leland Pfaff, and Larry Hartup.

Prospects looked encouraging for 1964. However, due to the loss of several key players, Betheny ended the seeson in sixth place winning only three out of nine games. Coach Miller was forced to leave at the mid-point of the 1964 season because of illness in his family. His assistant, John Hickman, guided the Swedes through the remainder of a diseppointing season.

Keith Rasmussen (1965-Present)

Keith Rasmussen, a 1958 graduate of Bethany, was hired as head mentor in 1965. Rasmussen coached two years at Geneseo, Kanses, and four years at Colby, Kansas, before returning to Bethany. He guided the Swedes to second place in the Kansas Conference with a record of seven wins and two losses. This was the highest finish for a Bethany football team since 1949.

Bethany opened the 1965 campaign with five consecutive victories. Sterling was defeated 43-7 in the opening game. One week later against College of Emporia, Charles Wanamaker picked up an Emporis fumble end ran fifty-five yerds to score the winning touchdown in the closing minutes of the game. This gave Bethany a 20-14 victory. After defeating Kansas Wesleyan 27-13, Bethany defeated Southwestern College in the annual Homecoming celebration 14-13. Jan Oleen accounted for both Bethany counters. The first came on a thirty-yard pass from Edd Biggs, and the second resulted from a thirty-five yard run with an intercepted pass. The Swedes continued to win. After defeating McPherson 14-0, Bethany overpowered Friends 33-7. However, Baker put an end to the winning streak by handing the Swedes a 6-5 defeat. One week later Ottawa gave Bethany its second straight defeat 44-7. Bethany bounced back to defeat Bethel 48-0 in the final game of the season.

Charles Wanamaker, Larry Hartup, and Jan Oleen were the Bethany representatives on the All-Conference team.

FOOTBALL SUMMARY

TABLE I

Coach	Dates	No. of	Years	W	L	T
Not available	1893, 1894, & 1901	3		8	4	1
Bennie Owen	1902-1904	3		22	2	2
C. O. Brown	1915-1916	2		4	11	0
Quince Banbury	1917-1919	3		6	12	2
Guy Omer	1920-1921	2		10	6	1
drian Lindsay	1922-1926	5		24	15	2
George Carlson	1927-1933	7		21	28	8
lmer Schaake	1934-1937	4		13	19	2
Ray Hahn	1938-1942	16		55	77	4
	1946-1956					
lal Collins	1957-1960	4		11	20	3
Phil Miller	1961-1964	4		16	18	2
Keith Rasmussen	1965	1		7	2	0

THE DATES, NUMBER OF YEARS, AND THE WON AND LOST RECORD FOR EACH FOOTBALL COACH AT BETHANY COLLEGE

As shown in Table I, Bethany College has had eleven known football coaches. The average tenure for each coach has been 4.6 years. Four coaches have had winning records while coaching at Bethany. Coach Ray When served as head football coach longer then any other coach in the history of the school. During his sixteen years of service, his teams won fifty-five, lost seventy-seven, and tied four. Only two other coaches, Adrian Lindsay and George Carlson, have served as bead football coach for a period of five or more years.

From 1893 through 1963 Bethany College football teams have won 197 games, lost 214 games, and tied twenty-seven games. Listed in the appendix are all of the available scores of football games played at Bethany during this period.

BASKETBALL

1907-1910

Basketball was introduced at Bathany shortly after Dr. James Naismith originated the game. Early records refer to the 1907-08 season as the official beginning. The following article, taken from the 1907-08 Daisy, indicates basketball was played ealier but records of the results are not available.

That this form of athletics has come to stay is clearly shown by the increase of enthusiasm as well as by the grade of ball played. Basketball has completed its third season at Bethany. It is true symptoms appeared as early a 1897, but the records of those early years rest entirely with the participants. This year we have met and defeated, and met defeat at the hands of the best teams in the state and also transient teams. This season's summary gives us credit for ten victories and six defeats.¹

The Daisy, 1908, p. 94.

Mr. Yngue Nyvall coached the Swedes during this early season. Members of the team included: Arthur Runbeck, Anton Anerson, Arthus Rolander, Oscar Wilson, Erland Larson, and Philip Thorstenberg.

The twenty-one game schedule of the 1908-09 season saw the Swedes winning ten and losing eleven. Coach Carl Lincoln, a Bethany graduate, and his team made many trips by train to complete this schedule.

Mr. N. G. Wann was hired as basketball coach in 1909. The schedule consisted of twelve games, five of which the Swedes won. The highlight of the season was the 72-14 victory over College of Emporia. Anton Anderson, Arthur "Runny" Runbeck, Phillip "Pilie" Thorstenberg, John "Jack" Ekblad, Lawrence "Horseshoe" Nelson, and Edward "Slats" Carlson were members of this year's team. During this season Runbeck was acclaimed for his free throwing ability. In an exhibition at Liberty, Missouri, before the Bethany-William Jewell game, he made thirty-one straight.

W. C. Dunham (1910-1912)

Material and information concerning these years are very limited. It is known that Coach Dunham posted a 10-7 record in 1910-11 and a 14-6 record during the 1911-12 season.

Carl Lincoln (1912-1915)

After coaching the Bethany Swedes during the 1908-09 season, Carl Lincoln returned to coach in 1912. The 1912-13 season included

twenty-five games, ten of which were won by Bethany. Included in those ten games were two victories over Kansas Wesleyan and a 28-19 decision over Kansas University. Bethany lost to such teams as the Kansas Aggies 16-40, Oklahoms University 31-51, and Washburn College 21-28.

Coach Lincoln guided his men through a fourteen-game schedule during the 1913-14 season. The Bethany team topped Ottawa twice and Baker one on its way to compiling a 9-5 overall record.

Bethany opened the 1914-15 season with a loss to the McPherson Buildogs. The Swedes met the Oklahoma Sooners four times this season, twice in January and twice in February. At Norman the Sooners were too much for the Bethany five as they won both games. It was a different story in Ling Gymnasium as the Swedes beat the Sooners two nights in a row.

E. O. Brown (1915-16)

Coach Brown led the Swedes to their first known conference basketball crown in 1916. He compiled a one year record of fifteen victories and two defeats. The only teams to beat Bethany were B ker University and Haskell.

It seems that Bethany's claim to the title was disputed by Ottawa University. The two teams had never met because Ottawa wouldn't put up the forty dollars game guarantee to play at Ottawa and Ottawa wouldn't play at Lindsborg because of the egg-shaped court.

There are no available records for the 1916-17 season.

Reginald Runbeck (1917-1920)

Reginald Runbeck, a younger brother of Arthur, was given the difficult task of guiding the Bethany College basketball team through the years of World War I. Information is very limited concerning these years.

Of the seven games played in 1918, Bethany won six and lost one. All-State recognition went to liven and Olson.

Seventeen games were played during the 1918-19 season. Bethany recorded wins over such teams as Fort Hays, McPherson College, Bethel, Kansas Wesleyan, Cooper College, and Fort Riley to compile a 10-7 record.

The overall record of twelve wins and six defeats in 1920 gave Bethany a seventh place finish in the conference. It was prior to the Kansas Wesleyan game that Wesleyan supporters came to Lindsborg and scattered uncomplimentary literature around the Bethany College campus. The Swedes retaliated by painting the campus sidewalks in Salina and hoisting the Bethany colors on the flag pole in front of the Wesleyan Administration Building. Bethany also won the game 22-20.

Guy Omer (1920-1922)

For the next two years Guy Omer was to coach the Swedes. In the 1920-21 season, Bethany played twenty-two gemes and won nine. Bethany defeated Fort Hays three times, Bethel twice, Kansas Wesleyan, McPherson Legion, McPherson College, and St. John's Military School once. The Kansas Aggies, Chilocco Indians, Washburn and Fairmount were among the schools that defeated the Swedes.

Coach Omer and his team won only three games during the 1921-22 season. Pittsburg Normal, St. Mary's, and Kansas Wesleyan were these victims.

Adrian Lindsay (1922-1927)

The former Kansas University great, Ad Lindsay, was to guide the basketball fortunes at Bethany for the next five years.

The 1922-23 squad opened the season by defeating Sterling, St. Mary's, Ottawa, and St. Benedicts. After dropping the next two games to Baker and Southwestern, Bethany won over Fort Hays and Sterling. The next encounter found McPherson topping the Swedes by a score of 11-10. Bethany finished the season with nine victories and six defeats.

During his second year 1923-24, Coach Lindsay guided the Swedes to a fifth place conference finish. Of the eighteen games played, Bethany was victorious in twelve. Two wins over Kansas Wesleyan helped to make this a successful season. In the final game of the year, the Swedes lost a 22-23 decision to McPherson. Guy Barnes, center, led all scoring for Bethany when he accounted for 108 points during the year.

Bethany finished eighth in the conference in 1924-25 while recording eight victories and eight defeats. The 54-9 lacing by St. Mary's, the two losses to McPherson, and the 15-21 loss to Kansas Wesleyan made this a long season for Coach Lindsey. It was during this season that the home fans enjoyed the convenience of a new score board. This score board, devised by a Bethany student, informed the spectators of the players' name, position, number, the running score and remaining time.

With a season's record of sixteen wins and only three defeats, the 1925-26 squad posted the best record since 1915. The victories over Kansas Wesleyan and McPherson made this a very enjoyable season. St. Mary's, Bethel, and Fairmount were the three teams that made an undefeated season impossible.

With All-Conference players Art Olson, Glenn Tarrant, and Guy Barnes leading the way, the Swedes were undefeated on their home court.

Coach Lindsay watched his team slide from third to tenth place in the conference during the 1926-27 season. The Bethany cagers won seven of the sixteen games played. The two victories over Kansas Wesleyan were the highest spot in the entire season.

George Carlson (1927-1934)

The Carlson "era" of basketball at Bethany was a great one. Table II reveals that during his seven years as basketball coach, he compiled an overall record of 81 victories against 58 defeats. His teams won the conference three times and placed second once.

The 1927-28 season saw Bethany winning 13 and losing 5, finishing fourth in the conference. In 1929, the Carlson cosched Swedes finished second in the conference and established an overall record of 14-3. This

year marked the first time in the history of Bethany basketball that Bethany entered the National Amateur Athletic Union Tournament in Kansas City. In this tournament the Swedes were eliminated in the second round by a strong Cook's Paint team.

The next three seasons were probably the three greatest basketball years in the history of Bethany College. Each of these years saw Bethany win the conference and advance to the Amateur Athletic Union Tournament in Kansas City.

The 1929-30 team was indeed outstanding. With Carl Larson, the six foot seven inch center, leading the way, Bathany won eighteen out of twenty-four games. During the year, the tall Swede scored a total of 344 points. In January, Bethany was host to the Oklahoma Sooners. In a thrilling contest the Swedes came out on top 27-25. The only conference loss was a 27-22 defeat at the hands of the Kansas Wesleyan Coyotes.

At the conclusion of the regular season, Coach Carlson entered his team in the National Amateur Athletic Union Tournament in Kansas City. Bathany drew a bye in the first round and the scheduled opponent for the next day failed to arrive. Bethany was able to step into the third round without playing a game. The Swedes did go on to win their next two games in the tournament over Athens, California and S. S. Turner. The Olympics from Los Angeles defeated Bethany in the semi-finals 21-23. The "Terrible Swedes" had to settle for fourth place in the tournament as they were defeated by Nouthwest Teachers in the consolation game. Buck Vaneck, Glenn Tarrant, and Carl Larson were named to the All-Conference Team. Larson also was recognized on several All American Teams. In 1961, Larson was elected to the N.A.I.A. Hillyards Hall of Fame.

Bethany repeated as conference champs in 1931. The only conference opponent to defeat the Swedes was Ottawa University. Nonconference opponents to defeat Bethany included Phillips University, Southwestern, Oklahoma University, Oklahoma City University, Wichita University, and Phillips "66".

This year in the Amateur Athletic Union Tournament, Bethany defeated the Baker All-Stars 40-20 and the Phillips "66" team 23-19 before being eliminated by Henry's of Wichita. The Swedes closed out the 1930-31 season with a 16-8 record.

The Bethany Cagers enjoyed another successful season in 1931-32. They placed first in the conference and compiled an overall record of twelve victories and seven defeats. In the Amateur Athletic Union Tournament the Swedes won two games before being eliminated by Sugar Creek from St. Louis.

The two remaining years for Coach Carlson were somewhat disappointing. The 1932-33 team finished fourth in the conference with a 6-12 record. The 1933-34 squad was able to win only three games out of a nineteen game schedule.

Elmer Schaeke (1934-1938)

Bethany greated a new coach in 1934. Elmer Schaake was to coach the Swedes through four very disappointing seasons. The 1934-35 cagers won five and lost fourteen. The only conference opponent Bethany could defeat was Kansas Wesleysn University 31-28.

Bethany sgain defeated Kansas Wesleyan in 1936 for its only conference win. The overall record of 3-15 placed the Swedes in last place in the conference.

The 1936-37 squad posted two wins over Sterling and claimed one victory by forfeit from St. Benedict's to end the senson with a 3-12 record.

Coach Schaake found his Swedes winning six and losing eight during the 1937-38 season. Bethany was victorious over College of Emporia, McPherson, Kansas Wesleyan, Bethel, and won over Sterling twice. Bethany was represented on the All-Conference team by Harry Peterson.

Ray Hahn (1938-1943)

Ray D. Hahn, former football great from Kansss State Agricultural College, was hired to coach basketball in 1938. His job was to take the cellar-dwelling Swedes and build them into a conference contender. He did just that. His 1938-39 squad finished the season tied for second place with a 12-9 mark.

Harry Peterson led the Swede scoring attack with a season total of 145 points. Peterson was again honored with all-conference recognition at the close of the season.

After losing the first three games, the 1939-40 squad won the next seven in a row before bowing to Kansas Wesleyan 36-48. The Swedes won five additional games to post an overall record of twelve wins and six losses. Harry Peterson, Norman Norburg, and Alden Tilberg were selected to the all-conference teams.

The season of 1940-41 brought Bethany the conference crown, the first time since 1932. Kansas Wesleyan and Baker shared the crown with the Swedes. These teams handed Bethany her only two conference losses. The overall record was seventeen wins and five defeats. Harry Peterson received all-conference recognition for the fourth year in a row. Alden Tilberg, John Grieve, Don Olson, and Lawrence Carlson also received all-conference honors.

World War II had a definite influence on basketball during the next few years. Coach Hahn's 1941-42 squad won only three games out of eighteen. Three of the Swedes received all-conference honorable mention. They were George Goehring, Bud Nelson, and Silver Everhart. The 1942-43 cagers won ten out of nineteen.

D. F. DeCou (1943-1946)

Coach Hahn was on leave-of-absence for three years during the war. Donald F. DeCou, the business and economic professor, agreed to coach basketball during Hahn's absence.

The Swedes won five out of seventeen during the 1943-44 season, five out of eighteen in 1945, and posted a nine and nine record in 1946.

Ray Hahn (1946-1954)

Coach Hahn returned after the war to serve as basketball coach for eight additional years. His efforts during the 1946-47 season were hampered by the lack of a gymnasium. The famous Ling Gym had been destroyed by fire in March of 1946. This necessitated practicing and playing all home games in Salina and McPherson. This season ended with the Swedes in a three way tie for fifth place in the conference. They won five out of sixteen games. Leo Amerson was given all-conference honors.

The 1947-48 season found the Swedes playing their home games in a temporary Army surplus gym constructed on the west side of the athletic field. Only three games out of twenty were won this year. Wins were posted over Friends, Baker, and Bethel. Although this was a very disappointing season, the spirits ran high as the Swedes prepared to play Kansas Wesleyan University in the season finale. This rivalry, which had cooled down during the war, was again brought to the boiling point as can be seen in the following statement:

Bethany students awakened March 1 to find Dr. Swensson's statue daubed a Communistic red and coyote scribblings on Old Main, Lane Hart Hell, the Art Pavillion, and the library.

Dr. Lindquist's ire reached the boiling point; he offered a holiday in lieu of a Swede victory. Even though the game was lost, Dr. Lindquist was so moved by the fighting Swedes that he proclaimed a holiday.¹

Seven wins and fourteen losses was the record established by the 1948-49 team. Four of these defeats occurred when Bethany made a preseason trip. Wheaton College, Illinois Northern State, Culver-Stockton, and Missouri Valley all posted easy wins over the Swedes. A fine group of freshmen joized the team this year. Among this group were Bill Carlson, Coach Hahn's son Dick, Arnold Thoren, and Leon Reed.

The 1949-50 season opened sooner than expected with the Western State team arriving in town on a confused schedule. Coach Hahn proved to be a good host as he played this unexpected team from Colorado the following night. The game ended with Bethany taking a one point defeat 48-49.

Bethany claimed third place in the conference this year with an overall record of thirteen wins and nine defeats. Dave Anderson, Glen Sanderson, Dick Hahn, and Bill Carlson received all-conference recognition.

Dave Amerson hit his stride during the 1950-51 season and was one of the better basketball players to graduate from Bethany. He averaged 18.1 points per game while helping his team to a third place finish in the conference. During the mineteen game schedule, Bethany lost only five games. Anderson was named to the first all-conference team while Dick Hahn was placed on the second team. Honorable mention went to Bill Carlson, Glen Sanderson, and Leon Reed.

The 1951-52 season was the last for the four Bethany cegers--Thoren, Carlson, Reed, end Hahn, who had played together since their freshman year. Norman Kliever was the other storter this year. During the mineteen game schedule, Bethany won twelve to again place third in the Kansas Conference. Dick Hahn was named to the first ellconference team while Arnold Thoren, Bill Carlson, and Leon Reed received homorable mention.

The Bethany Sweden tied for thid in the conference race in 1953. This 1953-53 squad lost their first eight games before chalking up a 61-60 victory over Bethel. Throughout the season they won only five additional games and posted on overell record of 6-16.

In Coach Hahn's final year as head basketball coach, his team slipped to sixth place in the conference. The 1953-54 squad won ten of the twenty-five games scheduled.

During his thirteen years as head basketball coach, Ray Hahn compiled an overall record of 124 victories and 143 defeats. Even more important than the won and lost record was the record Coech Hahn made with his colleagues and squad members. This was a record of being an outstanding teacher, coach, director of athletics and gentleman.

Dale R. Bloss (1954-1963)

The year 1954 and the arrival of Dale Bloss at Bethany marked the first time since 1920 that Bethany was to have two full-time coaches and two instructors in the Physical Education Department. Coach Bloss was hired as head basketball coach and assistant football coach.

A graduate of Nebraska University, Coach Bloss had coaching experience at Fairbury, Nebraska, before coming to Bethany. During his nine years at the helm, he had unusual success. He is given credit for eight winning seasons.

His 1954-55 squad finished fourth in the conference behind Ottawa, College of Emporia, and Kansas Wesleyan. Bethany won fifteen and lost ten. Ralph Fry was named to the first all-conference team. During the season Fry averaged 20.5 points per game. Fry had also received allconference recognition during his sophomore and junior years.

The only year for a Bloss coached team to fall below the .500 mark was in 1956. This team won eight, lost thirteen and placed sixth in the Kansas Conference. Three Bethany players Gib Dyck, Marlin Reissig, and Jim Ostlind, received honorable mention on the all-conference team.

The next two years found the Swedes winning fourth place in the conference. The 1956-57 squad posted a record of 14-11 while in 1957-58 Bethany won fourteen and lost nine. In 1957, Gib Dyck, Bud Saunders, and Bill Thomas received all-conference honorable mention. Thomas was named to the first all-conference team in 1958 and Jim Ostlind received honorable mention.

The 1958-59 team won thirteen and lost ten. Highlighting this season were the two victories over Kansas Wesleyan, 60-40 and 79-61.

Bethany College won the conference basketball crown in 1960, the first in eighteen years. Coach Bloss's squad posted an overall record of eighteen wins and eight defeats. Two of the defeats were at the hands of Pittsburg State in the District Ten N.A.I.A. Playoff. The only conference teams to defeat the Swedes this year were McPherson, Ottawa, Bethel, and College of Emporia. The other two losses came during a road trip at the hands of Panhandle A. & M. in Oklahoma.

Merlin Larson was selected to the first all-conference team, Gary Robinson was picked on the second team, and honorable mention went to Bill Owens.

The years of 1961 and 1962 were mediocre seasons for the Bethany cagers. The 1960-61 squad won twelve and lost twelve. In 1962 they improved their overall record to fifteen wins and ten defeats to claim fifth place in the conference. Merlin Larson was selected to the allconference team in 1961. Doug Ade and Rick Deines received all-conference recognition in 1962.

The final season with Coach Bloss at the helm, 1962-63, found the Swedes winning mineteen and losing six to finish second in the Kansas Conference. Picked to finish high in the conference race, Bethany got off to a slow start losing five conference games by a total of ten points. They showed championship form by winning their last mine conference games in succession. Included in this mine game

winning streak was a 72-55 victory over Southwestern, the conference champion.

Doug Ade was selected to the first all-conference team for the second time, Paul Johnson made the second team and Robert Ahlstedt received honorable mention.

John A. Hickman (1963-Present)

The fourteenth basketball coach in the history of the school John Hickman, has proven to be a very capable coach. A former player and graduate of William Jewell College, Coach Hickman has produced two conference championships and one second place finish during his first three years at Bethany. His teams have been involved in the District Ten National Association of Intercollegiate Athletics Playoff each year.

The 1963-64 squad won eighteen while losing only seven. The Swedes lost only two conference games this year, one to Ottawa, 65-66 and one to Sterling 68-70. The 117 points scored against Friends in 1964 established a new school record for the most points scored in a single game by a Bethany team.

That year all five Bethany starters received all-conference recognition. Robert Ahlstedt and Paul Johnson were selected to the first team; Tom Train to the second team; and honorable mention was received by John Darrow and Narvey Daniels.

The championship team of 1964-65 played twenty-four games, losing only seven. After dropping the conference opener, Bethany won six games in succession before bowing to McPherson 83-91. Two other teams, Friends and Bethel, were the only other conference schools to slow the fighting Swedes.

It was during the National Association of Intercollegiate Athlatics Playoff game against St. Benedict"s in 1965 that Hervey Daniels scored forty points to establish a new individual scoring mark for a single game. Daniels, along with John Darrow, was honored by being chosen to the first all-conference team.

The 1965-66 team posted a 15-9 record and claimed second place in the Kansas Conference. After a slow start, including a 108-57 drubbing at the hands of Warrensburg, Missouri, the Swedes won their last ten conference games. Included in this string was a 72-67 victory over the conference champion, College of Emporia. Harvey Daniels, who closed out his brilliant basketball career, and Gary Harder were selected to the all-conference first team.

It was during this year that Harvey Daniels scored a total of 512 points. This broke the record of 498 points that he set during the 1964-65 season.

BASKETBALL SURMARY

Bethany College has had fourteen basketball coaches as shown in Table II. The average tenure for each coach has been 3.4 years. Eight coaches have had winning records while coaching at Bethany. Coach Ray Hahn held the position of head basketball coach longer than any other

TABLE II

Coach	Dates	No. of Years	W	L
Yngve Nyvall	1908	1	10	6
Carl Lincoln	1909 1913-15	4	36	41
N. G. Wann	1910	1	5	7
W. C. Dunham	1911-12	2	24	13
E. O. Brown	1916	1	15	2
Ridge Runbeck	1918-20	3	28	14
Guy Omer	1921-22	2	12	22
Adrian Lindsay	1923-27	5	52	32
George Carlson	1928-34	7	82	55
Elmer Schaake	1935-38	4	17	49
Ray Hahn	1939-43	13	124	143
	1947-54			
D. F. DeCou	1944-46	3	19	34
Dale Bloss	1955-63	9	128	89
John Hickman	1964-66	3	50	23

THE DATES, NUMBER OF YEARS, AND THE WON AND LOST RECORD FOR EACH BASKETBALL COACH AT BETHANY COLLEGE

coach during the school's history. His overall record of 124 victories and 143 defeats was established over a thirteen year period. Three other coaches to serve as head coach for five or more years were George Carlson, Adrian Lindsay, and Dale Bloss.

From 1908 through 1966 Bethany College basketball teams have won 602 games and lost 530 games. Listed in the appendix are all of the available scores of basketball games played at Bethany during this period.

SPLING SPORTS

Spring sports at Bethany College have definitely been relegated to a low status position when compared to the various other athletic activities on campus. Today Bethany competes in four spring sports, track, baseball, tennis, and golf. Since the school's beginning, Bethany has almost always fielded track and tennis teams. Baseball and golf have been out of the spring sports program as many years as they have been included.

This writer has experienced great difficulty in collecting information about the spring sports program. In fact, records simply haven't been kept. For example, official records that would reveal the best time and distance in the track and field events are not available. The school newspaper and annuals sometimes gave accounts of the program and other times overlooked the program entirely. The same can be said of the local newspaper.

With the preceding information in mind, one can see how futile it would be to attempt a complete history of the spring sports program. This writer will attempt to trace the beginning of each of the four activities and to relate other information as it is available.

Track

Track and field athletics have never been accepted with much enthusiasm at Bethany College. The program consisted mainly of cross country work in the earliest years because there was no track provided. An annual

cross country run or Turkey Race was the track program in the early years. The route the contestants were to run was through town to the East Bridge, turn around and return to the starting point. The winner was awarded a turkey, second place received a duck, the third man to finish was awarded a rooster and a goose egg was awarded to the contestant who finished fourth.

In 1907 a track was constructed around the football field. Facilities for the discus, shot, and pole vault were also added. The first track meet was held between the various college departments in 1907.

The year 1909 marked the first time Bethany entered the state meet. Although they were not capable of scoring a point in this meet, they did defeat Kansas Wesleyan University in a dual meet. It is interesting to note the winning times and distances of this meet:¹

100 yd. dash	10.8	Hanner Throw	86 '8"
440 yd. run	. 56	Running Jump	18*3"
Mile run	5:08.8	Discus	92 7 "
2 mile run	12:13.4	High Jump	4'11"
880 yd. run	2.17	Shot	31 7 11
220 yd.run	24.6	Pole Vault	8*8"

Bethany entered and placed second in a triangular meet in 1916. Cooper College took first with Kansas Wesleyan falling to third. Lieutenant Clarence Peterson was hired to coach track in 1919. It was hoped enthusiasm for the sport would pick up but it didn't.

The years 1921 through 1926 were somewhat brigher for Bethany thinclads. Coach Omer began workouts after Messiah Week with a squad of nine men in 1921. This small squad defeated Mays in a dualmeet and also won

¹The Bethany Messenger, May 21, 1909, p. 3.

over Cooper, McPharson, and Bethel in a quadrangular.

Coach Runbeck guided the Bethany squad to a fifth place finish in the state meet in 1922. The Swedes also won the annual Pentangular Meet against competitors from McPherson, Kansas, Wesleyan, Bethel, and Sterling.

The 1923 and 1925 Pentangular Maets were again won by Bethany. A high point of the 1923 season was the third place finish of the 880 yd. relay team at the Kansas Relays. The 1925 squad was bolstered by twenty-five men, a record number at this time.

This comment, taken from the 1930 annual, exemplifies why track has not flourished at Bethany: "Due to lack of interast among the students for the sport only a few turned out for practice, leaving many events in which Bethany had no men to enter."¹ This statement was true in 1930 and still holds true in 1966. Bethany has had one or two spectacular performers each year as the school records the writer has collected will indicate. However, the squad has always been very small having from five to twenty-five men.

One of those outstanding performers was Archie San Romani who competed for Bethany in 1933 before transferring to Emporia State Teachers College. As shown in Table III, his time of 4:29.3 in the mile still stands as one of the outstanding school records.

From 1933 to 1966 comments such as: very small squad; lack of interest; eight man squad; spring football; two points scored in the conference meet; sixth place in the conference meet; seem to describe the

The Daisy, 1930, p. 79.

TABLE III

Event	Name Ti	me or Distance	Year
100 yard dash	Jack Bowman	:9.7	1956
220 yard dash	Stan Skilling	:22.1	1923
40 yard dash	Cliff Nelson	:51.5	1937
380 yard run	John Swab	2:03	1950
file run	Archie SanRomani	4:29.9	1933
mile run	Willie Danielson	10:34	1959
20 yard high hurdles	Norm Estes	:14.9	1962
20 yard low hurdles	Norm Estes	:24.6	1962
30 yard intermediate			
hurdles	Rob Habiger	:44	1966
lile relay	Carlson, Barnes,		
	Satterfield, Tarrant	3:33	1926
hotput	Bob Thompson	45'11"	1963
liscus	Gary Harder	153 7"	1966
lavelin	Jan Oleen	199'	1965
lroad jump	Stan Skilling	23'1 1/2"	1922
ole Vault	Herb Lamar	12'6"	1960
ligh Jump	Vern Kagarice	6'3 7/8"	1964

TRACK AND FIELD RECORDS AT BETHANY COLLEGE

track program. Bethany has never won the conference crown in track. Records indicate fourth place finishes in 1948 and 1965 as the highest Bethany has attained.

Baseball

The first baseball to be played at Bethany College on the intercollegiate level was in 1908. Benny Owen, former Bethany football coach, was contracted to direct this early team. The 1908 squad posted eleven victories out of an eighteen game schedule. The highlight of the 1909 season must have been a 1-0 victory over Kansas University. Other teams on the schedule in 1909 were Kansas Wesleyan, McPherson and a city team from Lindsborg. Coach Ed Muellor directed the 1912 team to a 10-6 record.

Since 1908, the game of baseball has been in and out of the athletic program at Bethany College at least five times. The number of available men, the feeling of the administration, the coaches, the number of other spring activities, and the availability of funds all seem to have had an influence on the baseball program.

Baseball was dropped from the program after the 1916 sesson. It was resumed after World War I in 1919 under the direction of Coach Lieutenant Peterson. This five year period, which ended in 1923, was most successful. The terms played between eight and twelve games each season. The undefeated 1922 squad won the Central Kansas Intercollegiate League with a perfect 8-0 slate.

It was not until 1948 that baseball was made a part of the spring sports program once again. During this twenty-five year absence, Bethany did engage in a few games, but these cannot be considered a part of the spring sports program. For example, in 1938 two games were played with the Kansas Aggies. During World War II a few games were played in the fall because there was no football. In the early thirties, spring football practice must have kept many men from compating in baseball. Spring football, track, golf, and tennis were already too many accivities for a school of this size.

During the five year period from 1948 to 1954, six to eight games were scheduled each spring with a conference tournament held at the conclusion of the season to determine the conference winner. The 1951 squad

finished second in this tournament.

Baseball was again dropped from the spring sports schedule in 1955, 1956, and 1957. It was becoming a problem to schedule games because Kansas Wesleyan, McPherson and other neighboring schools did not participate.

In 1958 baseball was again brought into the spring sports program and has remained there up to the present time. The Spring of 1966 marked the first time that enough teams in the conference participated so that a conference champion could be declared. Schools fielding a team in 1966 were: Kansas Wesleyan University, McPherson College, Friends University, College of Emporia, Baker University, Sterling College, and Bethany College.

Golf

Records indicate that golf is the youngest spring sport at Bethany. The first known golf participation was in 1930 when Carl Larson was the medalist at the state golf meet. During the next two years he was runnerup and in 1932 was a member of the two-man team that placed first.

In 1956 and 1960, Bethany's four man teams placed third in the conference meet. This is the highest that any Bethany foursome has placed in this meet.

Information regarding golf is very limited. Records indicate that Bethany has participated in golf only seventeen or eighteen years during Bethany's eighty-five year history. If there were men on campus who were interested and willing to devote their time to practice, the school would sponsor a team. If interest was lacking, Bethany would not have a team.

With the construction of a nine hole course in Lindsborg in 1959, there has been more interest, since the students are allowed to practice on that course. Prior to this time, the golf team always traveled to the McPherson Country Club to get in their practice rounds. The McPherson Country Club still serves as the home course during any matches Bethany hosts.

Tennis

There is a fine tradition of tennis at B thany College. Since it was first introduced by Dr. Andreen in 1839, it has been a very popular and successful spring activity. The first intercollegiate competition for tennis must have been in 1909 when the Swedes hosted and were defeated by Midland College of Mebraska.

In the early years, a student formed tennis association was responsible for the maintenance of the courts and scheduling meats. By paying the membership fee of fifty cents, a student had the privilege of playing on any of the three courts maintained by the association. In 1916, this association was host to a tournament involving about thirty teams. To determine which individuals would represent Bethany in intercollegiate tennis meets, the association held an intramural tennis tournament. The Bethany teenis squad would be composed of the winners of this tournament. The number of matches scheduled during the twenties was small as compared to today. However, Bethany did enter the state meet as early as 1921 where they placed second in 1922 and 1925.

The period from 1928 through 1931 was very successful. Led by Emory Lindquist, the Swedes were victorious in all dual matches but one, this being a tie. The talented Lindquist won the state singles play in 1928, 1930, and 1931.

In 1934, the Bethany "netmen" again were tied, this time with McPherson in a dual meet. Finally in 1934, a team from Oklahoma Teacher's College defeated the Swedes in a dual match. This was the first defeat in dual play for many years.

Bethany has indeed had an outstanding record in tennis. The 1937 team won all matches before entering the state, the 1938 squad won the doubles crown in the conference meet and in 1939 placed second.

During the last six years, Bethany has won the conference championship four times, in 1960, 1964, 1965 and 1966. The 1960 undefeated conference champs also posted a win over the University of Nebraska.

The success that has been enjoyed by Bethany Tennis Teams is difficult to explain. The fact that Lindsborg is a great tennis community and many of the Bethany netmen are from Lindsborg helps to clear this mystery somewhat. The success of Bethany teams seems even more phenomenal when one considers that there is not one tennis court on campus. The three city courts and the two high school courts serve as the Bethany home courts.

SUMMARY

Bethany College, located in Lindsborg, Kansas, is a four year coeducational college of liberal arts and sciences. Since its beginning, the student body has grown until it numbers epproximately five hundred full time students.

Athletics have always played on important role in the lives of her students. With the construction of a new athletic field and physical education building in 1961, Betheny is striving to provide the best for its students.

All college athletics are controlled by the President and faculty through the Athletic Committee. The ethletic director is responsible to see that the athletic program is carried out within the boundaries set forth by the athletic committee.

In reality, Bethany has been a member of only one conference since beginning to compete in intercollegiste athletics. This conference is the Kansas College Athletic Conference.

At the time of this writing, Bethany has had eleven different head football coaches and fourteen different head basketball coaches. The number of coaches for the spring sports is not available.

The first undefeated football team was in 1904. Since 1907, Bethany has won the conference in football two times--in 1925 end 1946. The most points scored by a Bethany team in a single game was 105 points in a game egainst Hoisington in 1902. The most points scored in e single game by a Bethany opponent was 72 points by McPherson in 1952.

The basketball crown has been won a total of eight times--in 1916, 1930, 1931, 1932, 1941, 1960, 1964, and 1965. The individual scoring record in a single game is 40 points set by Harvey Daniels in the St. Benedicts game played in Lindsborg in 1965. Daniels also holds the individual record for the most points scored in a single season. This was established in 1966 when he scored a total of 512 points. The team record for the highest score in a single game is 117 points recorded in a game with Friends in 1964. The most points scored in a single game by a Bethany opponent was 108 by Warrensburg, Missouri in 1966.

Available information indicates that Bethany has won the tennis championship at least twelve times. The other spring sports, baseball, track, and golf, have not been very successful as compared to tennis. BIBLIOGRAPHY

BIBLIOGRAPHY

BOOKS

Bethany College Yearbook: The Daisy. Milwaukee, Wisconsin: Hammersmith Engraving Company, 1908. Bethany College Yearbook: The Daisy. Milwaukee, Wisconsin: Hammersmith Engraving Company, 1909. Bethany College Yearbook: The Daisy. Milwaukee, Wisconsin: Hammersmith Engraving Company, 1910. Bethany College Yearbook: The Daisy. Milwaukee, Wisconsin: Hammersmith Engraving Company, 1914. Bethany College Yearbook: The Daisy. Milwaukee, Wisconsin: Hammersmith Engraving Company, 1915. Bethany College Yearbook: The Daisy. Milwaukee, Wisconsin: Hammersmith Engraving Company, 1917. Kansas City, Missouri: Bethany College Yearbook: The Daisy. Union Bank Note Company, 1919. Bethany College Yearbook: The Daisy. Rock Island, Illinois: Augustana Book Concern, 1921. Bethany College Yearbook: The Daisy. Kansas City, Missouri: Redfield Printing Company, 1923. Bethany College Yearbook: The Daisy. Jefferson City, Missouri: Hugh Stephens Press, 1925. Jefferson City, Missouri: Bethany College Yearbook: The Daisy. Hugh Stephens Press, 1926. Bethany College Yearbook: The Daisy. Jefferson City, Missouri: Hugh Stephens Press, 1927. Bethany College Yearbook: The Daisy. Jefferson City, Missouri: Hugh Stephens Press, 1928. Bethany College Yearbook: The Daisy. Jefferson City, Missouri: Hugh Stephens Press, 1929.

- Bethany College Yarbook: The Daisy. Jefferson City, Missouri: Hugh Stephens Press, 1930.
- Bethany College Yearbook: The Daisy. Jefferson City, Missouri: Hugh Stephens Press, 1931.
- Bethany College Yearbook: The Daisy. Jefferson City, Missouri: The Bolz Printing Company, 1932.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1933.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1936.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1937.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1938.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1939.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1940.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1941.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1942.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1943.
- Bethany College Yearbook: The Daisy. Salina, Kansas: Consolidated Printing and Stationery Company, 1944.
- Bethany College Yearbook: The Daisy. Wichits, Konsas: Mid Continent Engraving Company, 1945.
- Bethany College Yearbook: The Daisy. Wichitz, Kansas: Mid Continent Engraving Company, 1946.
- Bethany College Yearbook: The Daisy. Wichita, Kansas: Mid Continent Engraving Company, 1947.

- Bethany College Yearbook: The Daisy. Wichita, Kansas: Mid Continent Engraving Company, 1948.
- Bethany College Yearbook: The Daisy. Wichita, Kansas: Mid Continent Engraving Company, 1949.
- Bethany College Yearbook: The Daisy. Topeka, Kansas: Myers Company, 1950.
- Bethany College Yearbook: The Daisy. Topeka, Kansas: Myers Company, 1951.
- Bethany College Yearbook: The Daisy. Topeka, Kansas: Myers Company, 1952.
- Bethany College Yearbook: The Daisy. Topeka, Kansas: Myers Company, 1953.
- Bethany College Yearbook: The Daisy. Topeka, Kansas: Myers Company, 1954.
- Bethany College Yearbook: The Daisy. Topeka, Kansas: Myers Company, 1955.
- Bethany College Yearbook: The Daisy. Topeka, Kansas: Myers Company, 1956.
- Bethany College Yearbook: The Daisy. Topeka, Kansas: Myers Company, 1957.
- Bethany College Yearbook: The Daisy. Marceline, Missouri: Walsworth Publishing Company, 1958.
- Bethany College Yearbook: The Bethanian. Marceline, Missouri: Walsworth Publishing Company, 1959.
- Bethany College Yearbook: The Bethanian. Marceline, Missouri: Walsworth Publishing Company, 1960.
- Bethany College Yearbook: The Bethanian. Topeka, Kansas: Myers Company, 1961.
- Bethany College Yearbook: The Bethanian. Kansas City, Kansas: Inter Collegiate Press, 1962.
- Bethany College Yearbook: The Bethanian. Kansas City, Kansas: Inter Collegiate Press, 1963.

- Bethany College Yearbook: The Bethanian. Kansas City, Kansas: Inter Collegiste Press, 1964.
- Bethany College Yearbook: The Bethanian. Topeka, Kansas: American Yearbook Company, 1965.
- Bethany College Yearbook: The Bethanian. Topeks, Kansas: American Yearbook Company, 1966.

PAMPHLETS

The Terrible Swedes: Program for the Golden Anniversary Reunion. Lindsborg, Kansas: Bethany College, 1953. The Bethany Messenger: Lindsborg, Kansas, November 22, 1893. The Bethany Messenger: Lindsborg, Kansas, November 10, 1894. The Bethany Messenger: Lindsborg, Kansas, March 15, 1895. The Bethany Messenger: Lindsborg, Kansas, November 15, 1908. The Bethany Messenger: Lindsborg, Kansas, May 21, 1909. Lindsborg, Kansas, March 27, 1920. The Bethany Messenger: Lindsborg, Kansas, March 18, 1922. The Bethany Messenger: Lindsborg, Kansas, December 6, 1923. The Betheny Messenger: The Bethany Messenger: Lindsborg, Kansas, March 14, 1931. The Bethany Messenger: Lindsborg, Kansas, March 12, 1932. Lindsborg, Kansas, March 10, 1936. The Bethany Messenger: The Bethany Messenger: Lindsborg, Kansas, March 9, 1937. The Beth ny Messenger: Lindsborg, Kansas, March 9, 1943. The Lindsborg News Record: Lindsborg, Kansas, August 29, 1902. The Lindsborg News Record: Lindsborg, Kansas, December 1, 1915. The Lindsborg News Record: Lindsborg, Kansas, December 7, 1917.

The	Lindsborg	News	Record:	Lindsborg,	Kensas,	December 2, 1919.
The	Lindsborg	News	Record:	Lindsborg,	Kansas,	March 14, 1924.
The	Lindsborg	News	Record:	Lindsborg,	Kansas,	March 24, 1928
The	Lindsborg	News	Record:	Lindsborg,	Kansas,	November 30, 1933.
The	Lindsborg	News	Record:	Lindsborg,	Kansas,	March 17, 1934.
The	Lindsborg	News	Record:	Lindsborg,	Kansas,	March 14, 1935.
The	Lindsborg	News	Record:	Lindsborg,	Kansas,	November 25, 1936.
The	Lindsborg	News	Record :	Lindsborg,	Kansas,	November 11, 1942.

APPENDIXES

APPENDIX A

COMPLETE LISTING OF ALL AVAILABLE FOOTBALL SCORES

FOOTBALL RECORD 1893

Bethany	0	Wesleyan	48
Bethany	42	Johnstown	0
Bethany "B" Team	18	Lindsborg	0

FOOTBALL RECORD 1894

Bethany	24	Wesleyan	12
Bethany	6	Wesleyan	16

FOOTBALL RECORD 1901

Record: 5-2-1

Bethany	0	Salina K.N.G.	0
89	5	K.S.A.C.	12
11	34	Salina K.N.G.	0
9.9	17	K.S.A.C.	0
18	2	Fairmount	0
99	30	College of Emporia	0
	0	Washburn	18
03	20	Cooper	0

FOOTBALL RECORD 1902

Coach: Bennie Owen Record: 8-1-1

Bethany	42	Kansas Wesleyan	0
	105	Hoisington	0
11	56	Pratt	0
0.0	17	Ottwwa	5
0.0	11	Washburn Medics	12
11	0	Haskell	0
	17	Ottawa	5
0.9	40	K.S.A.C.	0
1.0	72	Washburn College	0
	11	Haskell	0

FOOTBALL RECORD 1903

Coach:	Bennie Owen	
Record:	Incomplete	

Bethany	21	Cooper	0
**		St. John's Military Ac.	
1.4	23	Kansas City Medics	11
11	18	K.S.A.C.	0
8.8	0	Glasco	0
9.8	11	State Normal	5
9.0	6	Washburn	12
2.8	40	Kansas Wesleyan	0
1090	12	Oklahoma U.	10
8.0	21	Cooper	13

FOOTBALL RECO. D 1904

Coach:	Bennie	Oven
Record:	7-0	

Bethany	23	Chilocco	0
00	17	Fairmount	0
00	16	Kansas St. Normal	0
18	82	Cooper	6
11	28	Kansas Aggies	5
11	71	Otteva	0
11	39	Oklahoma U.	9

FOOTBALL DISCONTINUED 1905-1914

FOOTBALL RECORD 1915

Coach: E. O. Brown Record: 1-6

Bethany	6	Kansas St. Normal	23
11	0	Cooper	32
98	0	Kansas Wesleyan	7
	27	Fort Hays	25
88	0	Kansas Wesleyan	29
11	0	St. Mary"s	22
88	0	Hays Normal	6

Coach:	E. O. Brown		
Record:	3-6		
Bethany	3	Haskell	20
64	2	Ottawa	0
11	6	Cooper	7
11	45	Bethel	0
11	6	Hays Normal	8
13	0	Fairmont	3
19	0	K. S. N.	32
11	0	Southwestern	20
11	20	Kansas Wesleyan	0
		-	

FOOTBALL RECORD 1917

coacii.	daruce pauparà		
Record:	Incomplete		
Bethany	7	Friends	15
11	6	Ottawa	14
11	3	Washburn	0
11	14	Cooper	6
11		Haskell	
11	0	Hays	3
28	0	C. of E.	16
11	17	Pittsburg Normal	0
13		-	
10	13	Kansas Wesleyan	0
	Record: Bethany " " " " " " "	Bethany 7 " 6 " 3 " 14 " 0 " 0 " 17 "	Record: Incomplete Bethany 7 Friends "6 Ottawa "3 Washburn "14 Cooper "Haskell "0 Hays "0 C. of E. "17 Pittsburg Normal Southwestern

FOOTBALL RECORD 1913

Coach: Quince Banbury Record: 0-3-1

Coach: Quince Banhury

Bethany	6	C. of E.	23
19	6	Hays Normal	21
17	7	Southwestern	19
33	0	Cooper	0

Coach: Quince Banbury Record: 2-5-1

Bethany	7	Friends	0
11	14	Fairmount	14
F.C.	0	Occawa	13
	20	Cooper	9
8.8	0	C. of E.	19
-	0	Mays Normal	20
88	7	Southwestern	27
	2	Kansas Wesleyan	6

FOOTBALL RECORD 1920

Coach: Guy C. Omer Record: 4-3-1 Conference Standing: 5th

Bethany	0	Friends	31
11	6	Fairmount	14
P1	47	Sterling	0
99	16	Ottava	6
10	0	C. of E.	40
89	7	Hays Normal	7
	29	Southwestern	0
	22	Kansas Vesleyan	0

Coach:	Guy C.	Omer			
Record:	6-3				
Conf. S	tanding:	Tie	for	Sixth	Place

Bethany	12	Friends	0
	0	Firmount	10
	10	Terling	0
10	21	All tars	0
	20	Shilocco Indiana	0
.0.0	0	Hays Normal	7
88	7	McPharson	6
	7	Southwestern	10
12	16	Kansas Wesleyan	6

Coach: Adrian Lindsay Record: 5-3 Conf. Standing: Sixth

Bethany	10	Fairmount	0
11	7	Friends	19
**	13	Sterling	0
88 8	0	Pittsburg	19
11	7	Hays	0
10	6	McPherson	0
11	6	Southwestern	10
18	19	Kansas Wesleyan	0

FOOTBALL RECORD 1923

Coach: Adrian Lindsay Record: 2-7

Bethany	0	Ottawa	39
11	14	Baker	20
- 11	0	Sterling	29
10	78	Bethel	0
11	7	Friends	12
00	0	Hays Normal	21
EB	3	McPherson	7
11	6	Southwestern	19
F1	14	Kansas Wesleyan	0

FOOTBALL RECORD 1924

Coach: Adrian Lindsay Record: 4-3-2

Bethany	9	Ottawa	0
11	13	Baker	7
1.0	6	Sterling	21
10	20	Bethel	3
4.8	13	Friends	13
11	14	Hays	6
2.0	6	McPherson	6
11	0	Southwestern	9
H	0	Kansas Wesleyan	14

Coach: Adrian Lindsey Record: 7-0 Conf. Standing: Tied for first place with College of Emporia

Bethany	9	Baker	0
0.0	22	Washburn	0
8.0	7	Sterling	0
0.0	16	Hays	0
0.0	40	Bethel	0
0.0	21	Kansas Wesleyan	3
PS	28	McPherson	0

FOOTBALL RECORD 1926

Coach:	Adrian	Lindse	LY		
Ass't	coach:	Vernon	Karn	1.6	
Record	: 6-2				
Conf.	Standing	: Tie	for	Second	

Bethany	0	Emporia Teachers	10
18	3	Pittsburg Teachers	0
83	9	Regis College	10
88	70	Bethel	0
88	11	Rays Teachers	0
80	28	Friends	0
0.0	17	Kansas Vesleyan	0
11	14	McPherson	0

Coach:	Cash	Carlson
Ass't	coach:	Art Olson
Record	: 4-2-	1

Bethany	0	Emporia Teacher's	7
69	13	Regis College	6
83	18	Friends U.	6
0.0	6	Hays	6
13	20	llays	0
11	0	Kanses Wesleyar	35
13	39	Mcherson	0

Coach: George Cash Carlson Ass't coach: Arthur Lundstrom Record: 5-3 Conf. Standing: Second

Bethany	7	K.S.A.C.	32
	9	Ottawa	0
11	6	St. Regis	12
- 11	7	Baker	20
	22	Friends	0
11	6	Sterling	0
11	13	Kansas Wesleyan	0
11	9	McPherson	6

FOOTBALL RECORD 1929

Coach:	George	"Cash"	Carlson
Record:	5-3-1		
Conf. St	tanding:	Secor	nd

Bethany:	7	Sterling	8
19	13	Ottawa	0
F.F.	13	Baker	0
	0	Friends	18
	25	St. Marys	0
83	0	Kansas Wesleyan	12
11	60	Bethel	0
88	7	Phillips U.	7
0	12	McPherson	0

Coach:	George	"Cash" (Carlson	1
Record:	3-4-2			
Conf. St	anding:	Third	Place	Tie

Bethany	0	Phillips U.	25
11	6	St. Mary's	21
11	6	Balar V.	61
11	0	Sterling	12
11	7	Kansas Wesleyan	7
11	12	Ottawa University	0
11	0	Friends U.	0
EI.	26	Bethel	0
	19	McPherson	6

Coach:	George	"Cash" Ca	rlaon	3				
Record:	2-4-3							
Conf. St	anding:	Bethany	and	Ottawa	tied	for	Second	Place

Bethany	0	Oklahoma Aggies	34
	0	Hastings	0
1.7	39	Bethel	6
VR.	6	Baker	0
n	0	Kansas Wesleyan	0
11	0	Friends	7
10	0	llays State	6
11	0	Ottawa	6
8.0	0	McPherson	0

FOOTBALL RECORD 1932

Coach:	George	a "Cash	" Carlson
Ass't	Coach:	Truce	Zimmerman
Record	: 1-6		

Bethany	0	Ft. Hays State	13
10	0	Bethel	2
93	0	Zaker	7
11	0	Wesleyan	33
Ð	0	Friends	13
11	7	Ottawa	19
11	7	McPherson College	2

Coach:	George	"Cash	Carlson	
Record:	1-7			
Rethany	0 1		St. Benedict's	37
19	6		Wesleyan, Kansas	27
11	0		Baker	27
6.6	0		Hays	19
	0		McPherson	39
11	12		Friends	6
87	0		Ottawa	38
13	7		Bethel	20

Coach:	Elmer	Schaake
Record:	1-8	

Bethany	0	Southwestern	44
FE	6	Kansas Wesleyan	13
11	0	Bethel	12
11	0	College of Emporia	7
69	0	McPherson	26
88	0	Friends	7
11	12	Ottawa	35
13	0	Baker	6
11	46	York College	0

FOOTBALL RECORD 1935

Coach: Elmer Schaake Record: 4-4 Conf. Standing: Fifth

Bethany	12	Bethel	0
11	70	Sterling	0
11	7	Kansas Wesleyan	21
11	6	College of Emporia	7
11	7	McPherson	27
11	13	Friends	0
11	19	Ottawa	7
11	0	Baker	14

FOOTBALL RECORD 1936

Coach: Elmer Schaake Ass't. Coach: "Keut" Nelson Record: 4-2-2 Conf. Standing: Tie for Second

Bethany	7	Kearney	19
11	14	Bethel	6
-1	2	Kansas Wesleyan	7
12	6	Haskell	6
	19	College of Emporia	6
11	6	McPherson	2
11	0	Ottawa	0
11	14	Baker	0

Record:	-	Tie for Second Place
Bethany	0	Kearney
00	0	Augustana
18	0	Kansas U. "B" Team
12	34	Bethel
	7	Kansas Jesleyan
88	13	College of Emporia
19	26	McPherson
	6	Otteva

FOOTBALL RECORD 1938

Baker

0

Coach:	Ray D.	Hahn								
Record:	4-4									
Conf.	tanding:	Tie	for	Second	Place	with	College	10	Emporia	

Bethany	12	Kearney	7
10	0	Bethel	18
	19	Baker	6
0.0	14	Kansas Wesleyan	0
0.9	14	Sterling	18
9.9	14	McPherson	0
	6	Octawa	13
8.8	7	College of Emporia	12

FOOTBALL RECORD 1939

Coach: Ray Hahn Ass't. Coach: Barngrover Record: 3-5-1 Conf. Standing: Second

Bethany	0	Kearney	6
00	6	Baker	0
88	7	Kansas Wesleyan	6
	0	Doane	12
8.8	0	McPherson	0
8.8	2	Ottawa	7
9.9	13	Bethel	6
9.9	0	College of Emporia	18
Ð	0	Sterling	21

13

Coach: Ray Hahn Record: 4-5

Bethany	0	Kearney	25
FE	7	College of Emporia	0
11	13	Baker	12
13	0	Kansas Wesleyan	13
12	7	Doane	26
83	7	McPherson	0
13	0	Ottawa	13
4.9	12	Bethel	26
H	14	Sterling	13

FOOTBALL RECORD 1941

Coach: Ray Hahn Record: 1-7 Conf. Standing: Tie for Fifth

Bethany	0	Kearney	26
	0	College of Emporia	14
22	0	Baker	27
3.9	19	Kansas Wesleyan	26
11	21	McPherson	6
72	0	Ottawa	13
6.6	0	Bethe1	13
23	7	Southwestern	47

FOOTBALL RECORD 1942

Coach:	Ray Hahn
Record:	3-3-1

Bethany	0	Kearney	14
11	19	College of Emporia	0
11	0	Baker	20
4.9	0	Kansas Wesleyan	0
10	13	McPherson	0
11	6	Ottawa	7
11	20	Bethel	7

FOUTBALL DISCONTINUED DURING WORLD WAR II FROM 1943-45

Coach: Ray Hahn Ass't Coach: Ed Duver Record: 6-2

Conf. Standing: First

Bethany	13	Midland College	4
10	14	Kansas Wesleyan	13
	0	Baker	26
	31	Bethel	0
10	25	College of Emporia	0
8.0	20	Ottawa	14
2.9	20	McPherson	13
	6	Okla. City. U.	61

POOTBALL RECORD 1947

Coach: Ray Hahn Ass't. Coach: Ed Duver Record: 4-5 Conf. Standing: Third

Bethany	0	Midland College	13
10	6	Kansas Wesleyan	0
10	6	Baker	14
5.8	21	Bethel	0
1.0	28	College of Emporia	13
11	7	Ottava	9
9.2	33	McPherson	6
9.9	13	Culver-Stockton	27
99	6	Missouri Valley	39

FOOTBALL RECORD: 1948

Coach: Ray Hahn Ass't Coach: H rvey Loy Record: 6-3 Conf. Standing: Second

Bethany	0	Missouri Valley	25
0.0	19	Kansas Wesleyan	0
8.9	12	Baker	0
0.0	25	Bthel	0
0.0	13	College of Emporia	7
88	0	Ottava	6
0.0	31	McPherson	0
0.0	35	Culver-Stockton	0
19	6	Arkansas Tech.	26

Coach: Ray Hahn Ass't. Coach: Art Olson Record: 5-4 Conf. Standing: Tie for Second Place

Bethany	6	Missouri Valley	28
21	26	Kansas Wesleyan	0
2.6	21	Baker	0
11	58	Sterling	0
8.9	13	College of Emporia	0
13	0	Ottawa	47
83	75	McPherson	13
8.8	6	Bethel	13
13	13	Southwestern	38

FOOTBALL RECORD 1950

Coach: Ray Mahn Ass't. Coach: John Fisher Record: 3-5-1 Conf. Standing: Fourth

Bethany	7	Kearney	25
11	0	Northwestern (Alva)	7
1.8	14	Kansas Wesleyan	14
11	12	College of Emporia	7
10	19	Bethel	0
11	7	Baker	49
11	14	Ottawa	27
.01	40	Sterling	0
18	7	McPherson	31

Coach:	Ray llahn			
Ass't.	Coaches:	Dale	Ludwig, Dave Anderson	
Record	4-5			
				0
Bethany	46		Sterling	0
18	0		Northwestern State, Okla.	12
11	6		Kansas Wesleyan	14
19	0		College of Emporia	33
88	21		Bethel	0
28	21		Baker	20
18	6		Ottawa	51
	33		York	6
19	21		McPherson	34

Coach: Ray Hahn Ass't. Coach: Bill Engstrom Record: 5-4

Bethany	14	Northwastern	19
63	19	Kansas Vesleyan	14
11	7	College of Emporia	6
0.0	14	Bethel	7
8.8	13	Baker	20
	6	Ottawa	48
11	37	York	6
8.8	13	McPherson	72
83	33	Sterling	19

FOOTBALL RECORD 1953

Coach: Ray Hahn Ass't. Coach: Joe Chambers Record: 4-4

Bethany	7	Northwestern	12
1.7	13	Kansas Wesleyan	0
8.9	7	College of Emporia	26
63	47	Bethel	14
0.0	41	Baker	31
81	19	Ottawa	13
8.9	13	Friends	32
89	6	McPherson	27

FOOTBALL RECORD 1954

Coach: Ray Hahn Ass't Coach: Dale Bloss Record: 1-6-1

Bethany	6	Northwestarn	13
9.0	0	Kensas Wesleyan	21
0.0	7	College of Emporia	58
F2	0	Bethel	19
4.0	7	Baker	31
99	13	Ottawa	13
0.0	6	Friends	2
93	13	McPherson	43

Coach: Ray Hahn Ass't. Coach: Dale Bloss Record: 1-8

Bethany	7	Northwestern	27
27	0	Sterling	51
9.9	6	Kansas Wesleyan	32
11	0	College of Emporia	35
43	13	Baker	14
12	7	Bethel	26
	14	Friends	7
FT	7	McPherson	28
11	13	Ottawa	38

FOOTBALL RECORD 1956

Coach: Ray Hahn Ass't. Coach: Dale Bloss Record: 1-7

Bethany	0	Sterling	28
11	7	Kansas Wesleyan	38
83	13	College of Emporia	40
63	7	Bethel	25
28	6	Baker	47
11	26	Ottawa	6
11	19	Friends	26
8.8	7	McPherson	20

FOOTBALL RECORD 1957

Coach: Hal Collins Ass't. Coach: Dale Bloss Record: 0-8-0

Bethany	0	Sterling	34
12	7	Kansas Wesleyan	26
	20	College of Emporia	28
11	21	Baker	47
6.6	14	McPherson	19
88	0	Bethel	28
11	27	Ottawa	39
2.0	0	Friends	15

Coach: Hal Collins Ass't. Coach: Dale Bloss Record: 3-4-1

Bethany	21	Sterling	2
	13	Kansas Wesleyan	0
62	7	College of Emporia	16
89	26	Bethel	0
99	7	Baker	14
03	14	Ottawa	19
99	7	Friends	7
	6	McPherson	23

FOOTBALL RECORD 1959

Coach: Hal Collins Ass't. Coach: Dale Bloss Record: 4-4-1 Conf. Standing: Sixth Place

Bethany	26	Midland	13
**	18	Sterling	0
99	7	Kansas Wesleyan	7
68	0	College of Emporia	14
99	27	Bethal	0
11	6	Baker	7
	6	Ottawa	25
1.7	13	Friends	7
9.0	14	McPherson	28

FOOTBALL RECORD 1960

Coach: Hal Collins Ass't. Coach: Dale Bloss Record: 4-4-1

Bethany	20	Sterling	7
0	6	College of Emporia	7
11	19	Kansas Wesl yan	20
-0	14	Southwestern	0
68	22	McPherson	13
	7	Friends	7
11	7	Baker	34
9.9	14	Ottawa	48
19	19	Bethel	14

Coach: Phil Miller Ass't. Coach: Dale Bloss Record: 3-4-2

Bethany	33	Sterling	0
11	7	College of Emporia	27
11	13	Kansas Wesleyan	26
15	14	Southwestern	14
11	7	McPherson	0
8.8	7	Friends	7
11	0	Baker	27
11	6	Ottawa	28
11	23	Bethel	19

FOOTBALL RECORD 1962

```
Coach: Phil Miller
Ass't. Coach: Dale Bloss
Record: 4-5
```

1
ŀ
3
)
5

FOOTBALL RECORD 1963

Coach: Phil Miller Ass't. Coach: John Mickman Record: 6-3 Conf. Standing: Third Place

Bethany	21	Bethel	14
17	40	Sterling	10
10	6	College of Emporia	27
11	23	Kansas Wesleyan	7
11	21	Southwestern	20
19	10	McPherson	13
11	61	Friends	14
11	28	Baker	13
11	0	Ottawa	21

Coach: Phil Miller Ass't. Coach: John Hickman Record: 3-6 Conf. Standing: Sixth Place

Bethany	0	Sterling	14
10	27	College of Emporia	44
	19	Kansas Wesleyan	0
11	6	Southwestern	7
19	28	McPherson	13
	41	Friends	21
	16	Baker	28
19	6	Ottava	27
88	7	Bethel	14

FOOTBALL RECORD 1965

Coach: Keith Rasmussen Ass't. Coach: John Hickman Record: 7-2

Conf. Standing: Second Place

Betheny	43	Sterling	7
88	20	College of Emporia	14
88	27	Kansas Wesleyan	13
11	14	Southwestern	13
9.9	14	McPherson	0
8.0	33	Friends	7
	5	Baker	6
88	7	Ottawa	44
11	48	Bethel	0

APPENDIX B

COMPLETE LISTING OF ALL AVAILABLE BASKETBALL SCORES

BASKETBALL RECORD 1907-08

Coach: Yngve Nyvall Record: 10-6

Bethany	51	Fort Riley	16
11	26	Kansas Wesleyan	21
F8	57	McPherson Y.M.C.A.	24
11	17	Kansas State Normal	23
11	13	Kansas Wesleyan	49
11	47	St. John's Military School	29
5.5	23	Muscatine, Ia.	59
11	34	Kansas Aggies	32
e	50	McPherson Y.M.C.A.	33
H	37	Kansas Aggies	27
11	55	McPherson College	11
11	23	Baker	62
17	20	Kansas State Normal	34
13	34	Kansas Wesleyan	13
8.8	34	Baker	32

BASKETBALL RECORD 1908-09

Coach:	Carl	Lincoln
Record:	10-1	.1

Bethany	35	Salina Athletic Club	33
11	22	Baker	37
91	24	Kansas University	36
19	49	Kansas 'esleyan	17
11	51	McPherson College	25
11	72	St. John's Military School	15
8.9	42	Kansas Wesleyan	21
93	23	Ottawa	30
17	22	Baker	55
88	24	William Jewell College	27
11	42	Kansas City Athletic Club	67
98	38	St. John's Military School	25
11	26	McPherson College	42
3.0	59	College of Emporia	29
	34	Nebraska Mesleyan	33
11	75	Ottawa	8
FE	27	Newton Y.M.C.A.	52
11	49	Fairmont College	46
11	21	Southwestern College	48
88	25	Kansas State Normal	39
11	30	College of Emporia	39

BASKETBALL RECORD 1909-10

Coach: N. G. Wann Record: 5-7

Bethany	36	Salina Athletic Club	23
11	30	McPherson College	45
0.0	30	Kansas Wesleyan	48
0	32	or 11	21
10	46	Kansas City Athletic Club	57
1.4	39	M H H H	50
18	26	Baker	21
18	23	William Jawell College	24
61	22	Kansas University	47
14	39	Kansas City thletic Club	62
88	41	Western Normal	16
10	72	College of Emporia	17

BASKETBALL RECORD 1910-11

Coach: W. C. Dunham Record: 10-7

Other Information Not Available

BASKETBALL RECORD 1911-12

Coach: W. C. Dunham Record: 14-6

Other Information Not Available

BASKETBALL RECORD 1912-13

Coach: Carl Lincoln Record: 10-15

Bethany	55	Kansas Vesleyan	36
11	34	Chilocco Indians	29
48	31	Southwestern	33
13	51	Fairmount	16
	24	Newton Athletic Club	64
11	49	Fairmount University	24
11	33	Southwestern College	28
19	21	Chilocco Indians	30
10	31	Oklahoma University	51
10	26	Oklahoma University	32
19	71	Campbell College	14
1.5	41	Kansas Wesleyan	25
11	21	Washburn	28
88	24	Washburn	20
11	27	Washburn	52
11	19	Baker	44
11	15	ugustana	43
11	10	Augustana	31
8.8	16	Augustana	40
88	24	William Jewell College	26
FE	16	Kansas Aggies	40
8.8	28	Kansas University	19
11	37	Baker	44
11	35	Nebraska Wesleyan	31
11	20	Nebraska Wesleyan	33

BASKETBALL RECORD 1913-14

Coach: Carl Lincoln Record: 9-5

.

Other information not available.

BASKETBALL RECOLD 1914-15

Coach: Carl Lincoln Record: 7-10

Bethany	22	McPherson College	26
88	27	McPherson College	22
	25	Southwestern College	35
11	28	Oklahoma University	59
	12	Oklahoma University	71
8.8	25	Kansas Aggies	45
	30	Washburn	47
9.0	21	Kansas State Normal	55
2.2	40	Chilocco Indiana	22
10	22	Kansas Wesleyan	29
	20	Southwestern College	29
9.9	43	Cooper College	31
	38	Cooper College	27
8.8	30	Kansas Vesleyan	43
12	31	Lindsborg Y.M.C.A.	27
12	39	Oklahoma University	30
	33	Oklahoma University	30

BASKETBALL RECORD 1915-1916

Coach: E. O. Brown Record: 15-2

Conference Standing: First

Bethany	26	McPherson College	21
11	28	College of Emporia	26
13	36	Washburn	13
	21	Baker	25
12	14	Haskell	16
18	25	Kansas State Normal	21
11	19	Kansas Wesleyan	16
1.0	30	McPherson	18
11	37	Cooper College	18
	41	Washburn	24
1.0	39	Hays	21
	43	Hays	25
9.9	34	Southwestern College	28
9.9	34	Haskell	20
13	41	Hays	20
2.9	39	Baker	29
11	40	Baker	23

BASKETBALL RECORD 1916-17

Information not available.

BASKETBALL RECORD 1917-18

Coach: Ridge Runbeck Record: 6-1

BASKETBALL RECORD 1918-19

Coach: Ridge Runbeck Record: 10-7

Bethany	17	St. Mary's	21
11	34	Washburn	38
11	25	Ottawa	36
48	24	Baker	39
11	22	Haskell	37
13	33	Hays	26
18	40	McPherson College	12
18	37	Bethel College	23
11	39	Kansas Wesleyan	23
18	33	Bethel College	28
9.9	57	Cooper College	18
13	17	Friends	27
11	26	Hays	21
11	12	llays	27
	31	Fort Riley	19
11	22	Kansas Wesleyan	20
11	27	Old Heads	20

BA KETBALL RECORD 1919-20

Coach: Ridge Runbeck Record: 12-6 Conference Standing: Seventh

Bethany	41	K.C.U.	23
11	37	Cooper College	20
61	17	St. Mary's	35
11	37	Haskell	14
11	26	Kauses City Dental	14
12	20	Ottawa	31
0	18	Bethel	40
	30	K.C.U.	27
11	36	McPherson College	16
99	24	llays	23
99	15	Hays	21
11	20	Southwestern College	31
11	37	Bethel College	29
11	23	Kansas Wesleyan University	28
11	26	McPherson	19
9.9	30	Hays	28
- 10	29	Haya	14
	23	Kansas Wesleyan	22

BASKETBALL RECORD 1920-21

Coach:	Guy Omar		
Record:	9-13		
Bethany	33	McPherson Legion	14
11	22	Hays Normal	18
12	16	Hays Normal	23
88	20	McPherson College	14
9.9	30	Bethel	24
9.0	11	Southwestern	45
18	10	Chilocco Indians	33
18	26	Fairmount College	44
1.0	11	Kansas Aggies	42
P.0	10	Washburn	21
100	16	Ottava	41
99	27	Baker	34
9.0	16	St. Mary's	34
8.0	27	Southwestern College	49
9.9	33	Hays Normal	27
2.0	29	II ys Normal	25
99	18	Chilocco Indians	38
9.0	33	McPherson College	35
99	49	St. John's Military School	37
12	30	Bethel	24
12	20	Kansas Wesleyan	26
94	28	Kansas Wesleyan	25

BASKETBALL RECORD 1921-22

Coach:	Guy Omar		
Record:	3-9		
Bethany	24	Pittsburg	12
11	26	St. Mary's	28
99	36	St. Mary's	24
2.5	20	Southwestern	36
88	18	McPherson College	23
11	19	Fairmount	22
11	27	Southwestern	28
58	28	Friends University	30
11	18	Baker	40
11	26	Kansas Wesleyan	27
11	32	Kansas Wesleyan	18
-	13	McPherson	40

BASKETBALL RECORD 1922-23

Coach: Adrian Lindsay Record: 9-6 Conference Standing: Eighth

Bethany	47	Sterling	13
11	13	St. Mary's	6
11	30	Ottawa	16
11	25	St. Benedicts	21
FF.	23	Baker	33
FE	15	Southwestern	45
13	14	Hays	12
88	26	Sterling College	18
F.F.	10	McPherson	11;
18	11	Bethel	21
11	23	Hays	16
	30	Baker	23
18	14	McPherson	32
0.0	23	Kansas Wesleyan	19
11	19	Kansas Wesleyan	21

BASKETBALL RECORD 1923-24

Coach: Adrian Lindsey Record: 12-6 Conference tanding: Fifth

Bethany	19	Hutchinson	11
11	22	St. Mary's	16
P1	20	Bethel	31
9.4	28	Friends	13
P9	29	K.C.U.	15
8.8	17	Hays	15
1.1	17	llays	33
11	20	Fairmount	12
11	20	Kansas esloyan	14
11	29	Kansas Wesleyan	23
8.8	29	Ottawa	20
18	26	Baker	22
8.8	20	Fairmount	34
	21	Friends	13
8.9	10	Southwestern	14
88	29	St. John's Military School	31
8.8	20	McPherson College	14
88	22	McPherson College	23

BASKETBALL RECORD 1924-25

Coach: Adrian Lindsay Record: 8-8 Conference Standing: Eighth

Bethany	36	Chilocco Indians	12
00	15	Baker	24
80	14	Haskell	30
10	27	Hays Teachers	25
88	24	Sterling	20
88	9	St. Mary's	54
88	16	St. Bon dicts	14
8.8	33	Friends	20
10	10	McPherson	24
8.9	32	Kansas Mesleyen	17
10	29	Sterling	28
0.0	30	Baker	31
0.0	31	McPherson College	40
1.0	23	Fairmount	25
0.0	15	Kansas Wesleyan	21
0.0	33	Bethel	25

BASKETBALL RECORD 1925-26

Coach: Adrian Lindsay Record: 16-3 Conference Standing: Third

Bethany	31	Carlson's of Salina	16
92	35	Cincinnati Collegians	23
11	23	St. Mary's	28
9.0	36	St. Benedicts	19
11	23	Ottawa	17
0.0	32	McPherson College	24
F8	12	Bethel	26
48	38	Fairmount	23
10	30	Науз	17
10	32	Hays	21
12	22	Fairmount	30
89	46	Sterling	22
22	49	McPherson Collega	29
8.8	38	Sterling College	18
71	21	Kansas Wesleyan	9
11	43	Ottawa	29
8.8	30	Kansas Wesleyan	20
11	36	McPherson Bankers	26
11	65	Vikings	30

BASKETBALL RECORD 1926-27

Coach: Adrian Lindsay Record: 7-9 Conference Standing: Tie for tenth

Bethany	40	Hays	21
11	32	Kansas Wesleyan	17
11	24	Pittsburg	35
18	21	Pittsburg	29
11	23	College of Emporia	24
11	16	St. Benedicts	29
88	22	Haskell	19
89	33	Baker	42
27	38	Sterling	17
23	32	Kansas Wesleyan	23
11	34	Sterling	21
88	16	McPherson College	27
11	40	Bethel	30
11	28	Emporia Teachers	39
11	27	McPherson College	31
11	25	Baker	36

BASKETBALL RECORD 1927-28

Coach: George Carlson Record: 13-5 Conference Standing: Fourth

Bethany	46	J ckson University, Mo.	27
12	53	C rison's of Salina	25
13	42	Sterling	32
10	33	Kansas Wesleyan	31
0.0	41	Friends University	29
19	44	Ottawa	29
18	31	St. Mary's	26
0.0	27	McPherson College	26
18	56	terling College	25
19	29	St. Benedicts	31
88	28	Baker	37
88	20	Baker	25
4.5	20	Ottawa	30
11	34	Bethel	22
9.2	29	Kansas Wesleyan	24
11	38	Bethel	31
9.9	17	McPherson	31
0.9	43	Vikings of Lindsborg	12

BASKETBALL RECORD 1928-29

Coach: George Carlson Reco d: 14-3 Conference Standing: Second

Bethony	34	Ismanuel Luthern of K.C.	11
10	26	Kansas City Life	23
	25	St. Mary's	17
1.0	32	Ottawa University	29
9.9	37	Kansas Mesleyan	25
9.0	28	McPherson	31
9.0	46	Baker	31
8.8	49	Kansas Wesleyan	24
1.8	26	Ottava	25
	21	Baker	38
99	29	McPherson	26
8.0	39	Bethel	32
9.8	62	terling	25
99	40	terling	21
9.2	33	St. Mary's	17
15	39	Omaha Athletic Club	23 -AAU Tournament
11	24	Cooks Paint	33

BASKETBALL RECORD 1929-30

Coach: George Carlson Record: 18-6 Conference Standing: First and Fourth in A.A.U. Tourney

Bethany	26	Alva Teachers	29	
11	23	Kansas City Life	25	
22	15	Phillips University	18	
29	33	Bethel	14	
09	19	Southwestern	14	
2.0	26	Baker	14	
	27	Oklahoma University	25	
11	49	Sterling	23	
2.2	22	Kansas Vesleyan	27	
9.9	29	McPherson	24	
2.0	28	St. Mary's	20	
11	27	Ottawa	20	
1	26	Baker	24	
1.2	30	Kansas Wesleyan	20	
11	37	Sterling College	25	
11	41	Alva Teachers	26	
82	33	Friends	23	
* * *	34	St. Marys	5	
22	33	Ottava	18	
88	14	McPherson College	13	
	32	Athens	17	A.A.U. T.
12	21	S. S. Turners	15	12
2.0	21	Olympics	23	
82	21	Southwest Teachers	42	88

BASKETBALL RECORD 1930-31

Coach: George Carlson Record: 16-8 Conference Standing: First

Bethany	25	Southwestern College	21	
10	33	Phillips University	19	
	24	Hutchinson Town	22	
11	22	Oklahoma University	33	
8.8	20	Oklahoma City University	19	
99	34	Baker University	20	
91	15	K.C.A.C.	33	
9.0	16	Wichita	19	
1.0	16	Ottawa	21	
11	22	Southwestern College	28	
	35	Kansas Wesleyan	13	
11	16	Vichita	18	
11	24	Phillips "66"	26	
91	29	McPherson College	8	
11	28	St. Mary's	22	
11	40	Baker	32	
11	28	Ottawa	27	
F1	41	Bethel	15	
	46	Kansas Wesleyan	28	
11	33	McPherson	26	
11	39	St. Mary's	24	
18	40	Baker All Stars	20	A.A.U. T.
23	23	Phillips "66"	19	08
88	19	Henrys of Wichita	34	18

BASKETBALL RECORD 1931-32

Coach: George Carlson Record: 12-7 Conference Standing: First

Bethany	20	Henrys of Wichita	56	
U	32	Jerry Spurcks (K.C.)	33	
11	20	Peru Teachers	22	
11	25	Southwestern College	27	
11	51	Peru Teachers	16	
11	33	Ottawa	22	
11	23	Bethel	24	
11	36	Baker	20	
17	49	McPherson	16	
	47	Bethel	16	
11	33	Ottawa	18	
11	48	Baker	25	
11	28	Kansas Wesleyan	16	
11	19	Henrys of Wichita	39	
11	14	McPherson	8	
11	27	Kansas Wesleyan	24	
11	44	Bowman	26	A./U.T.
11	30	Alva Okla.	26	11
81	19	Sugar Creek	28	11

BASKETBALL RECORD 1932-33

Coach: George Carlson Record: 6-12 Conference Standing: Fourth

Bethany	17	Washburn	29
11	20	College of Emporia	31
88	29	St. Benedicts	33
11	38	Fal Mexico City	25
	37	Baker	16
88	17	Jerry Spurcks	36
8.8	24	Marysville, Mo.	26
11	26	St. Benedicts	24
8.8	27	McPherson College	20
81	30	Ottawa	39
11	30	Baker	28
17	17	Ottawa	30
11	31	Kansas Wesleyan	38
8.8	24	College of Emporia	22
89	16	Bethel	17
11	15	Kansas Wesleyan	26
11	34	McPherson College	35
5.0	15	Rockhurst	41 A.A.U.T.

BASKETBALL RECORD 1933-34

Coach: George Carlson Record: 3-16 Conference Standing: Last

Bethany	26	Hastings	29
11	14	McPherson College	52
	19	Friends	16
11	22	Kansas esleyan	25
71	20	Hays	40
11	22	Bethel College	29
9.0	11	HcPherson	28
20	35	Ottava	32
	20	Kansas Wesleyan	18
0.0	30	College of Emporia	48
	27	Ottava	34
82	20	Baker	30
	10	Bethel	34
88	13	Tulsa Oilers	27
88	20	Baker	30
88	27	College of Emporia	39
8.8	17	McPherson	28
88	27	Friends	29
88	18	Hastings	32

BASKETBALL RECORD 1934-35

Coach: Elmer Schaake Record: 5-14 Conference Standing: Last

Bethany	25	Portis Dynamos	39
99	10	Peru Teachers	30
10	25	Peru Teachers	33'
8.9	19	College of Emporia	50
9.9	14	Baker	31
99	23	Ottawa	34
	16	McPherson	37
88	14	Bethel	27
9.9	23	Sterling	22
17	23	Kansas Wesleyan	27
11	15	Ottawa University	34
10	34	Friends	27
F1	35	College of Emporia	40
7	31	Kansas Wesleyan	28
9.2	37	Friends	30
99	30	Sterling	15
99	17	McPherson	37
11	17	Baker	44
*8	23	Bethal	39

BASKETBALL RECORD 1935-36

Coach: Elmer Schaake Record: 3-15 Conference Standing: Last

Bethany	20	St. Benedicts	22
11	18	College of Emporia	26
19	28	Kansas Wesleyan	26
	29	Ottawa	30
88	18	McPherson College	33
11	29	Hebron	21
11	21	Sterling	23
11	24	Bethel	30
11	21	College of Emporia	36
58	17	Baker	48
2.0	27	Ottawa	40
140	20	Kansas Wesleyan	21
11	17	Baker	35
	35	Sterling College	31
11	26	Bethel	34
	18	McPherson College	21
11	27	Hastings	44
	24	Hebron	27

BASKETBALL RECORD 1936-37

Coach:	Elmer	Schaake
Record:	4-11	

Bethany	36	Sterling	30
11	16	Bethel	21
11	22	College of Emporia	39
10	10	St. Benedicts	34
11	25	Ottawa	34
11	14	Kansas Wesleyan	34
11	19	McPherson	27
11	17	Baker	36
85	17	Ottawa	42
8.8	25	Baker	40
11	22	College of Emporia	38
18	1	St. Benedicts	0 Forfeit
11	30	Sterling	13
11	37	McPherson	28
- 11	16	Kansas Wesleyan	22

BASKETBALL RECOLD 193 -38

Coach: Record:	Elmer Schaake 6-8		
Bethany	36	Storling College	11
11	33	Bethel College	31
	25	College of Emporia	33
	32	Ottawa	50
9.9	22	Kansas Tesleyan	37
10	31	McPherson	36
0.0	32	Baker	38
99	29	Ottawa	47
1.0	33	Sterling	23
11	26	Kansas Wesleyan	20
89	32	Baker	42
1.0	36	McPherson	31
	41	College of Emporis	39
0.0	26	Bethel	28

BASKETBALL RECORD 1938-39

Coach: Ray Hahn Record: 12-9 Conference Standing: Second

33

....

Hestings 27 Bethany 25 10 28 Friends 33 ... 25 Bethel 26 42 McPherson 39 ... 43 37 Kansas Wesleyan 10 33 49 McPherson 11 Phillips "66" 48 21 ... College of Emporia 21 32 ... 43 38 Kansaa Wesleyan 11 34 29 Friends 9.0 40 McPherson 29 10 31 27 Bethel ... 33 22 Sterling 31 Ottawa 26 42 31 Kansas Wealeyan ... 19 41 Baker 12 44 35 College of Emporia ... 41 33 Baker 51 ... 21 Ottawa 25 38 McPherson

Bethel

51

BASKETBALL RECORD 1939-40

Coach: Ray	y Hahn		
Assistant (Coach: Bar	ngrover	
Record: 12			
Conference	Standing:	Third	
Bethany	20	Drury	21
11	31	Hays	39
11	34	Ottawa	40
87	37	Baker	33
11	51	College of Emporia	26
1.1	45	Bethel	34
13	37	McPherson	28
19	47	Sterling	38
10	46	Sterling	35
59	58	Friends	27
8.9	36	Kansas Wesleyan	48
11	33	Friends	29
11	35	Baker	34
19	43	Kansas Wesleyan	60
11	36	College of Emporia	34
11	33	Ottawa	40
11	48	Bethel	40
11	48	McPherson	25

BASKETBALL RECORD 1940-41

Coach:	Ray	Hahn			
Record:	17	-5			
Conferen	ce	Standing:	Tie	for	First

Bethany	30	Friends	42
19	29	McCook Jr. College	27
13	55	Chadron State Teachers	51
11	46	Hastings	35
11	24	Dakota Wesleyan	41
88	32	Couth Dakota University	55
11	41	Friends	29
10	41	Bethel	34
88	27	McPherson	24
10	39	Bethel	38
	53	Ottawa	43
11	39	McPherson	37
	38	Kansas Wesleyan	47
11	48	Friends	46
10	50	Kansas esleyan	47
	35	College of Emporia	29
11	31	Ottawa	25
8.8	41	Baker	47
11	68	McPherson	41
8.8	36	Baker	35
8.8	49	Bethel	24
8.8	46	College of Emporia	37

BASKETBALL RECORD 1941-42

Coach: Ray Hahn Record: 3-15 Conference Standing: Sixth

Bethany	36	Chadron	43
11	29	Drury	42
0.0	34	Springfield	42
19	23	Hays	56
0.0	34	Bethel	27
8.9	35	Kansas Wesleyan	43
13	38	College of Empori	40
2.2	22	McPherson College	38
89	29	Ottava	44
P2	30	Baker	54
13	28	Kansas Vesleyan	46
8.8	23	Friends	33
12	46	Ottava	43
12	45	College of Emporia	39
F1	39	Baker	42
98	24	McPherson	35
12	20	Friends	30
9.0	47	Bethel	54

BASKETBALL RECORD 1942-43

Coach:	Ray	Hahn
Record:	10-	9

Bethany	50	Friends	34
H	13	Hays	43
11	47	Sterling	43
10	40	Camp Phillips	35
1.0	lals	Kansas esleyan	59
11	66	Sterling	45
	50	College of Emporia	24
11	38	Bethol	39
8.9	34	Kansas Wesleyan	50
8.9	30	Friends	20
1.0	64	College of Emporia	62
1.0	35	Ottawa	33
2.9	53	Camp Phillips	55
8.6	41	Baker	54
89	46	McPherson College	43
8.8	46	Bethel	40
8.8	34	Ottawa	45
9.9	43	Baker	70
88	30	McPherson College	47

BASKETBALL RECORD 1943-44

Coach:	D. F. DeCou		
Record:	5-12		
Bethany	28	Camp Phillips	44
17	40	Sterling College	32
11	27	McPherson	71
8.9	31	Hays	44
11	24	Herington Air Base	45
2.5	60	Central College	32
11	41	Camp Phillips	43
19	45	Gloria Dei	18
11	38	Sterling	42
11	49	Ottawa	39
10	37	Baker	49
11	47	Central College	33
11	36	McPherson College	50
11	43	Herington Air Base	56
8.8	30	Baker	33
11	24	Ottawa	33
13	32	llays	75

BASKETBALL RECORD 1944-45

Coach:	D. F	. DeCou	1
Record:	5-1	13	

Bethany	28	Central College	33
13	34	Ottawa	43
18	19	Wichita	39
11	41	Central College	42
13	37	McPherson College	53
U.	49	Herington Air Base	72
11	52	Sterling College	34
11	34	Baker	21
11	51	Kansas Wesleyan	47
17	41	Sterling	39
11	34	Herington Air Base	64
19	43	Emporia State	44
0	53	Ottawa	42
88	31	Baker	41
11	40	McPherson	43
10	43	Emporia State	64
11	28	Wichita	52
17	37	Kansas Wesleyan	38

Coach: D. F. DoCou Record: 9-9

Bechany	19	Smoky Hill Air Base	79
19	32	Rays	65
10	52	Smoky Hill Air Base	35
19	33	Bathel College	43
8.8	43	Baker	58
89	52	College of Emporia	43
11	31	McPherson	33
10	46	Bethel	40
PØ.	33	Ottawa	37
10	36	College of Emporia	30
13	35	Ottawa University	48
88	46	Sterling	24
1.0	30	Hays	44
10	53	Sterling	36
10	47	Baker	40
19	46	McPherson	49
9.0	56	Friends	46
99	56	Friends	32

BASKETBALL RECORD 1946-47

Coach: Ray Hahn		
Assistant Coach: Ed	Duver	
Record: 5-11		
Conference Standing:	Tie for Fifth	1

Bethany	43	Bethel	59
11	47	Fouthwestern	30
11	46	Kansas Wesleyan	55*
9.0	45	Bethel	49
9.9	50	Baker	49
10	39	Kansas Wesleyan	58
p 0	36	College of Emporia	43
11	41	McPherson	39
88	54	llays	77
9.9	52	Baker	50
89	45	Ottava	63
10	50	Ottawa	55
10	43	HePherson	44
10	36	Kansas Wesleyan	56
9.0	37	Bethel	33
11	31	College of Emporia	37

BASKETBALL RECORD 1947-48

Coach:	Ray Hahn		
Record:	3-17		
Bethany	33	McPherson College	45
ET	32	Hays	67
47	39	Southwestern College	68
68	44	Southwestern College	50
0.0	39	Missouri Valley	55
88	47	Kansas Wesleyan	51
88	53	Ottewa	68
88	34	Baker	35
	33	McPherson College	37
11	54	Friends	41
11	57	Hays	69
11	52	Kansas Wesleyan	70
	48	College of Emporia	56
98	36	Ottewa	54
11	52	Bethel	58
11	39	Baker	32
11	59	Bethel	48
11	51	College of Emporia	60
EF	54	McPherson	55
88	47	Kansas Wesleyan	50

BASKETBALL RECORD 1948-49

Coach: R	ay llahn		
Assistant	Coach:	Harvey Loy	
Record:	7-14		
Bathann	8.9	111	-
Bethany	53	Wheaton College	80
	47	Ill. Northern State	59
11	49	Culver Stockton	73
11	52	Missouri Valley	84
11	55	Ada Teachers of Cen. Okla.	71
11	47	McPherson College	39
12	53	Bethel	37
	56	Ottawa	69
11	45	Baker	48
11	68	Sterling	34
11	46	College of Emporia	42
	53	K nsas Wesleyan	68
	42	McPherson College	38
11	34	Bethel	51
11	43	Ottawa	60
88	45	Kansas Wesleyan	59
	57	Baker	63
11	48	College of Emporia	53
11	47	Sterling	43
11	43	McPherson	48
	59	Bethel	57

BASKETBALL RECORD 1949-50

Coach: Ray	llahn		
Assistant (Coach: Jac	k Teitenberg	
Record: 11			
Conference	Standing:	Third	
Bethany	48	Western State	49
17	56	Friends	46
89	56	Tabor College	48
10	81	Sterling College	65
80	85	Western tate	89
11	56	Western State	93
8.8	56	Colorado School of Mines	43
18	59	Southwestern	56
10	48	Bethel	54
11	72	Friends	63
11	69	McPherson	49
19	43	Bethel	42
17	45	Kansas Wesleyan	46
89	56	McPherson	48
11	76	College of Emporia	37
Ħ	53	Baker	64
8.0	47	Ottava	52
11	59	Ottava	60
19	63	Kansas Wesleyan	89
89	63	Baker	51
88	66	College of Emporia	60
п	63	Tabor College	60

BASKETBALL RECORD 1950-51

Coach:	Ray	Hahn	
Record:	14-	5	
Conferen	ice S	tanding:	Third

Bethany	lala	Tabor College	42
F.0	81	Rastings	68
12	66	Concordia Teachers	62
	62	Rockhurst	53
9.9	41	N braska Wesleyan	59
0.0	58	Last Texas State	49
12	52	Ottawa University	59
12	68	Bethel	60
10	71	Tabor College	62
F.B.	72	College of Emporia	55
10	66	Kansas Hesleyan	53
9.9	51	McPherson College	53
22	56	Baker	52
1.0	61	McPherson	59
8.9	51	Baker	57
F.B.	61	Ottava	72
11	60	Behhe 1	56
11	82	College of Emporis	52
11	67	Kansas Wesleyan	46

BASKETBALL RECORD 1951-52

Coach: Ray Hahn Record: 12-7 Conference Standing: Third

66 52 Bethany Hastings 11 52 76 Hays ... 74 Concordia Teachers 57 12 58 Samuel Houston 47 .. 55 48 Ottava -69 74 Bethel ... 65 College of Emporia 70 ... 54 Kansas Wesleyan 52 88 44 McPherson College 62 11 65 Baker 64 11 64 Baker 65 11 54 Ottawa 84 70 Hays 53 11 69 Bethel 67 11 71 McPherson 80 ... 87 College of Emporia 52 17 75 73 Kansas Wesleyan 11 56 105 Tabor College == 61 McPherson College 48

BASKETBALL RECORD 1952-53

Coach: Ray Hahn Assistant Coach: Bill Engstrom Record: 6-16 Conference Standing: Tie for Third

Bethany	52	Hays	88
11	52	McPherson	62
12	50	Tabor College	67
6.8	52	Hastings	59
18	68	Hurton	70
1.0	58	Hays	81
1.0	59	Emporia State	60
11	40	McPherson College	85
19	61	Bethel	60
11	68	College of Emporia	59
6.0	64	Kansas Wesleyan	74
11	43	McPherson	64
12	63	Baker	57
11	60	Ottawa	88
11	69	Ilays	92
11	54	McPherson College	58
	66	Bethel	59
11	54	Baker	49
13	63	College of Emporia	79
18	75	Kansas Wesleyan	66
	67	Ottawa	82
	59	Bethan Alum	63

BA KETBALL RECORD 1953-54

Coach: Ray Hahn Assistant Coach: John Fisher Record: 10-15 Conference Standing: Tie for fixth

Bothany	57	Hastings	64
18	54	Bthel	81
8.8	76	Tabor College	57
**	88	ugustana College	71
8.8	77	Northy stern	59
88	50	St. Benedicts	75
	60	Emporia State	87
	66	Southwestern College	79
1.1	74	Southwestern College	82
68	85	Kansas Wesleyan	88
84	83	Friends	62
88	70	Kansas Wesleyan	83
88	63	McPherson College	73
10	65	Baker	66
0.0	78	College of Emporia	73
0.0	73	Friends	52
0.0	56	Bethal	58
89	57	Ottava	59
8.8	83	Kansas Wesleyan	89
10	76	McPherson College	74
-12	73	Baker	67
0.0	49	College of Emporie	74
18	69	Friends	55
	82	Bethel	83
	72	Ottava	67

BASKETBALL RECORD 1954-55

Coach: D	ale Blos	8	
Assistant	Coach:	Ray Hahn	
Record:	15-10		
Bethany	59	Sterling	48
11	57	Hutchinson Naval Base	53
10	72	McPherson	61
99	64	Bethel	71
90	71	Huron	79
99	47	South Dakota State	79
18	58	Augustana College	53
9.9	57	College of Emporia	80
89	73	Friends	61
73	66	Baker	61
88	62	Kansas Wesleyan	85
0	81	McPherson	73
13	54	Baker	46
11	60	College of Emporia	57
43.	81	Concordia Teachers	69
11	87	Friends	58
8.9	55	Bethel	63
8.8	53	Ottawa	72
19	72	Kansas Vesleyan	67
10	83	McPherson College	75
13	62	Baker	74
17	57	College of Emporia	79
12	64	Friends	60
11	72	Bethel	57
98	54	Ottawa	86

BASKETBALL RECORD 1955-56

Coach: Dale Bloss Assistant Coach: Ray Hahn Lecord: 8-13 Conference Standing: Sixth

Bethany	77	Sterling	75
18	40	Tabor College	41
11	52	McPherson College	54
11	77	William Penn	59
8.8	62	Bethel	74
VR	55	Friends	50
88	55	Baker	64
11	38	College of Emporia	67
11	64	Kansas Wesleyan	61
88	67	McPnerson College	71
8.8	65	Baker	55*
2.8	68	College of Emporia	88
P.9	57	Friends	62
23	62	Bethel	71
23	65	Octava	66
89	62	Kansas Wesleyan	68
88	91	McPherson	60
88	80	Baker	68
11	76	Friends	72
	55	Bethel	63
15	66	Octava	68

BASKETBALL RECORD 1956-57

Coach: Dale Bloss Assistant Coach: Ray Hahn Record: 14-11 Conference Standing: Tie for Fourth

Bethany	83	Sterling College	59
89	65	McPherson College	75
11	57	Tabor College	55
5.8	73	Tabor College	71
6.6	72	Lincoln	80
51	81	Friends	66
51	73	College of Emporia	69
6.8	61	McPherson College	53
88	70	Central Missouri	56
11	61	Lincoln	72
88	62	Westminister	68
12	68	College of Emporia	64
11	86	Kansas Wesleyan	71
11	54	McPherson College	68
11	85	Baker	68
8.9	61	College of Emporia	58
11	75	Friends	77
11	75	Bethel	82
11	90	Ottawa	79
11	75	Kansas Wesleyan	69
9.0	75	McPherson	68
11	68	Baker	78
11	70	Friends	82
11	69	Bethel	77
10	75	Ottawa	86

BASKETBALL RECORD 195 -58

Coach: Dale Bloss Assistant Coach: Ray Hahn Record: 14-9 Conference Landing: Fourth

Rabham	61	Bethel	48
Bethany			
	77	McPherson	56
89	71	Hastings	65
13	85	Tabor College	64
9.9	77	Sterling	66
	58	Sterling	55
- 1	65	Baker	67
13	54	Hastings	61
	66	McPherson	77
18	64	Ottawa	79
9.6	67	Kansas Wesleyan	57
12	50	McPherson	42
28	55	Baker	62
11	65	College of Emporia	68
64	69	Friends	57
11	67	Bethel	74
99	67	Ottawa	68
	57	Kansas Wesleyan	56
99	64	McPherson	70
99	74	Baker	73
10	69	College of Emporia	66
1.0	106	Friends	79
88	82	Bethel	69

BASKETBALL RECORD 1958-59

Coach: Dale Bloss Assistant Coach: Ray Hahn Record: 13-10

Bethany	75	Tabor College	50
11	56	Bethel	54
18	65	Sterling	52
18	81	Tabor College	50
F.F.	63	Langston	68
11	55	Northwestern	54
6.8	51	Sterling	45
18	77	College of Emporia	64
18	59	McPherson	69
	72	Ottawa	
18			95
64	60	Kansas kesleyan	40
	58	McPherson	76
18	53	Baker	56
11	72	College of Emporia	79
F.F.	76	Friends	78
4.5	68	Bethel	77
11	74	Ottava	77
P.9	79	Kansas Wesleyan	61
11	70	McPherson	87
11	56	Baker	49
1.0	59	College of Emporia	50
17	69	Friends	
18			58
	75	Bethel	61

BASKETBALL RECOLD 1959-60

Coach: Dele Bloss Assistant Coach: Ray Hahn Record: 18-8 Conference Standing: First

Bethany	60	McPherson	51		
10	56	B thel	51		
1.00	78	Friends	60		
11	72	Baker	68		
10	15	Kansas Wesleyan	62		
	62	Bethel	53		
	49	Panhandle A. & M.	62		
88	52	Panhandle . & M.	60		
11	78	Langston University	73		
	52	McPharson	53		
88	60	Sterling	58		
11	53	Ottawa	64		
0.0	50	College of Emporia	48		
	72	Southwestern College	59		
11	94	Friends	72		
99	67	Baker	51		
9.9	56	Kansas Wesleyan	53		
19	52	Bethel	63		
10	74	McPherson	59		
11	61	Sterling	59		
19	71	Ottawa	60		
- 18	66	College of Emporia	74		
89	73	Southwestern College	59		
17	68	Pittsburg State	65	N.A.I.A.	Playoff
11	39	Pittsburg State	62	10	
11	44	Pittsburg State	60	11	

BASKETBALL RECORD 1960-61

Coach: Dale Bloss Assistant Coach: Ray Hahn Record: 12-12

Bethany	70	Bethel	67
10	54	McPherson	59
11	74	Friends	67
11	60	Baker	56
23	67	Kansas Vesleyan	54
11	67	Bethel	59
88	52	Hays	72
11	62	Hastings	64
11	51	St. Benedicts	62
11	62	Moringside, Ia.	67
11	65	McPherson	63
	42	Sterling	44
11	74	Ottewa	65
11	60	College of Emporia	71
11	58	Southwestern	56
11	57	Friends	59
11	68	Baker	47
11	71	Kansas Wesleyan	59
17	83	Bethel	46
19	91	McPherson	88
11	48	Sterling	50
11	54	Ottawa	71
11	64	College of Emporia	65
12	66	Southwestern	88

BASKETBALL RECORD 1961-62

Coach: Dale Bloss Assistant Coach: Phil Miller Record: 15-10 Conference Standing: Fifth

Bethany	66	Tabor College	60
99	66	Bethel	57
8.9	89	Southwestern	79
11	68	Friends	54
11	75	Baker	55
- /7	71	Kansas Wesleyan	54
F 8	80	Adams State	69
99	60	Nebraska Wesleyan	101
9.9	61	Kearney State	64
	57	Morningside	71
8.9	7.6	Dakota Wesleyan	64
12	74	Bethel	61
	54	McPherson	49
**	59	Sterling	56
11	58	Southwestern	65
8.8	79	Friends	75
- 12	43	Baker	39
82	87	Kansas Wesleyan	68
17	67	Bethel	71
44	65	HcPherson	70
ų.	60	Sterling	67
11	57	Ottava	62
50	58	College of Emporia	79
58	54	Ottawa	55
FE	73	College of Emporia	58

BASKETBALL RECORD 1962-63

Coach: Dale Bloss Assistant Coach: Phil Miller Record: 19-6 Conference Standing: Second

Bethany	74	McPherson College	64
11	80	Bethel College	53
11	66	Southwestern College	68
83	61	Friends	55
11	63	Baker	65
11	78	Kansas Wesleyan	52
11	69	Colorado College	58
13	75	Colorado College	60
57	64	Hastings	61
11	83	Omaha	73
57	67	Emporia State	83
11	56	Bethel	59
1.1	74	McPherson	60
11	53	Sterling	50
13	70	College of Emporia	72
97	57	Ottawa	58
	74	Priends	68
9.9	66	Baker	54
63	85	Kansas Wesleyan	57
11	78	Bethel	47
15	67	McPherson College	61
69	72	Sterling	56
3.0	53	Ottawa	50
9.9	72	College of Emporia	68
59	72	Southwestern College	55

BASKETBALL RECORD 1963-64

Coach: John Mickman Assist nt Coach: Phil Miller Record: 18-7 Conference Standing: First

Bethany	74	Bethel	57		
11	78	McPherson	79		
11	77	College of Emporia	65		
19	79	Southwestern	60		
11	96	Friends	87		
9.9	96	Baker	87		
11	68	Illinois Normal	76		
-39	98	Southern Teachers, S.D.	66		
11	61	Morningside, Ia.	66		
11	91	Kansas Wesleyan	61		
y.	70	Bethel	63		
11	73	McPherson College	63		
10	92	Sterling	68		
11	65	Ottawa	66		
10	90	College of Emporia	81		
11	72	Southwestern	64		
1.5	117	Friends	89		
	89	Baker	63		
10	71	Kansas Wesleyan	53		
11	72	Bethel	51		
0.0	101	McPherson College	91		
1.5	68	Sterling	70		
78	82	Octawa	64		
11	76	Emporia State	86	N.A.I.A.	Playoff
*1	65	Emporia State	86		

BASKETBALL RECORD 1964-65

Coach: John Hickman Assistant Coach: Ray Hahn Record: 17-7 Conference Standing: First

Bethany	61	Bethel	60		
11	74	Tabor College	65		
11	60	College of Emporia	76		
11	71	Southwestern College	62		
11	71	Friends	52		
88	78	Baker	68		
11	92	Kansas Wesleyan	83		
88	77	Tabor College	61		
12	67	Bethel	58		
17	83	McPherson	91		
11	78	Sterling	71		
11	80	Ottawa U.	56		
11	84	College of Emporia	83		
12	85	Southwestern	68		
11	68	Friends	70		
82	86	Baker	76		
11	86	Kansas Wesleyan	64		
12	62	Bethel	64		
17	57	McPherson	55		
13	59	Tabor College	72		
11	91	Sterling	66		
43	69	Ottawa	63		
11	73	St. Benedicts	102	N.A.I.A. Playoff	E
11	68	St. Benedicts	78	11	

BANKETBALL RECORD 1955-66

Coach: John Hickman ssistant Coach: Kith Rasmussen R cord: 15 9 Confirmer Standing: Second

Bothany	84	McPharson	70
11	61	Bethel	53
	55	Ottawa	95
98	69	College of Emporia	81
98	82	Southwestern	62
98	84	Friends	72
12	79	Beker	68
29	61	Kansas cal y n	69
99	59	Bethel	64
	68	Hays	69
71.	71	McPherson	75
	57	Varrensburg Teachers	108
	88	Sterling	6E
0	69	Ottawa	55
-0-	72	College of Emporia	67
0	75	outhrestern	64
9	83	Friends	70
18	82	Baker	75
	59	Kan as esleyan	56
0	67	Bothel	55
-0-	93	McPher on	77
(1	91	terlin	72
-01	58	Pitt burg State	81 N.A.I.A. Playoff
10	80	Pittsbur "t te	83 "

A HISTORY OF INTERCOLLEGIATE ATHLETICS AT BETHANY COLLEGE, LINDSBORG, KANSAS

by

E. KEITH RASMUSSEN

B. A., Bethany College, 1958

AN ABSTRACT OF A MASTER'S THESIS

submitted in partial fulfillment of the

requirements for the degree

MASTER OF SCIENCE

Department of Physical Education

KANSAS STATE UNIVERSITY Manhattan, Kansas

Bethany College, located in Lindsborg, Kansas, is a four year coeducational college of liberal arts and sciences. Established in 1881, it is supported by the Luthern Church of America.

Since the early 1900's, athletics have played an important role in the lives of Bethany students.

The purpose of this study is to provide a history of the Intercollegiate Athletic Program sponsored by Bethany College from its beginning up to the present time. It is hoped that interested persons will find this report useful.

Material for this study was acquired from school yearbooks, the school newspapers, the city newspapers, and from personal interviews with former coaches and athlates of Bethany Collegs.

The Intercollegiste Athletic Program is controlled by the President and faculty through the Athletic Committee. Athletes are eligible for college scholarships on the same basis as all other students. Athletic Director is responsible to see that the athletic program is carried out within the boundaries set forth by the Athletic Committee. Bethany is a member of the National Association of Intercollegiste Athletics and the Kansas College Athletic Conference.

With the construction of a physical education building, footall field, stadium, track, and baseball diamond in 1961, Bethany enjoys the finast in physical facilities.

Football began at Bethany in 1893. Eleven different coaches have established an overall record of 197 victories, 214 defeats, and twenty-seven ties. Bethany has had two undeafeated foot' 'l teams, one in 1904 and one in 1925. Bethany has won the conference championship only twice, in 1925 and 1946. The most points scored by a Bethany team in a single game was 105 in a game against Hoisington in 1902. The most points scored in a single game by a Bethany opponent was 72 by McPherson College in 1952.

Basketball had its official beginning in 1907. An overall record of 602 victories and 530 defeats has been recorded by fourteen different coaches. Bethany has won the conference basketball championship a total of eight times, in 1916, 1930, 1931, 1932, 1941, 1960, 1964, and 1965. The individual scoring record for a single game is forty points set by Harvey Daniels in 1965. Daniels also holds the individual record for the most points scored in a single season. This was established in 1966 when he scored a total of 512 points.

The team record for the highest score in a single game is 117 points recorded in 1964. The most points scored in a single game by a Bethany opponent was 108 by Warrensburg, Missouri, in 1966.

The Spring Sports Program at Bethany includes track, tennis, golf, and baseball. Track and tennis have been included in the athletic program almost every year since the founding of the school. Baseball and golf have been out of the program as much as they have been included.

Available information indicates that tennis has been the "King" of all spring sports. Bethany has won the tennis crown at least twelve times.